

 [image:]

 The Project Gutenberg eBook of Hildegarde's Holiday: A Story for Girls

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Hildegarde's Holiday: A Story for Girls

Author: Laura Elizabeth Howe Richards

Illustrator: Josephine Bruce

Release date: March 13, 2008 [eBook #24826]

 Most recently updated: January 3, 2021

Language: English

Credits: Produced by Suzanne Shell, Emmy and the Online Distributed

 Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK HILDEGARDE'S HOLIDAY: A STORY FOR GIRLS ***

HILDEGARDE'S HOLIDAY

THE

HILDEGARDE-MARGARET SERIES

Leaf

By Laura E. Richards

Each large 12mo, cloth decorative, illustrated,

per volume, $1.75

Leaf

	Queen Hildegarde

	Hildegarde's Holiday

	Hildegarde's Home

	Hildegarde's Neighbors

	Hildegarde's Harvest

	Three Margarets

	Margaret Montfort

	Peggy

	Rita

	Fernley House

	The Merryweathers

The above eleven volumes boxed as a set, $19.25

Leaf

L. C. PAGE & COMPANY

53 Beacon Street, Boston, Mass.

"'DO TELL US ABOUT HER, PLEASE!'"
"'DO TELL US ABOUT HER, PLEASE!'"

	

THE HILDEGARDE SERIES

Hildegarde's Holiday

A STORY FOR GIRLS

BY

LAURA E. RICHARDS

Author of

"The Margaret Series," "The Hildegarde Series,"

"Captain January," "Melody," "Five

Minute Stories," etc.

ILLUSTRATED

Emblem

THE PAGE COMPANY

BOSTON :: PUBLISHERS

Copyright, 1891

By Estes and Lauriat

Made in U. S. A.

THE COLONIAL PRESS

C. H. SIMONDS CO., BOSTON, U. S. A.

To H. R.

CONTENTS.

	CHAPTER	PAGE

	I.	Introductory	11

	II.	Miss Wealthy	20

	III.	The Orchard	34

	IV.	The Doctors	53

	V.	On the River	74

	VI.	A Morning Drive	94

	VII.	A "Story Evening"	126

	VIII.	Flower-Day	151

	IX.	Broken Flowers	178

	X.	The House in the Wood	201

	XI.	"Up in the Morning early"	222

	XII.	Benny	241

	XIII.	A Surprise	254

	XIV.	Telemachus goes a-fishing	278

	XV.	The Great Scheme	300

	XVI.	The Widow Brett	314

	XVII.	Old Mr. Colt	337

	XVIII.	Joyous Gard	354

LIST OF ILLUSTRATIONS

	 	PAGE

	"'Do tell us about her, please!'" (p. 128)	Frontispiece

	"'And everything is right for supper, Martha?'"	23

	"'Do say it's all right, Jeremiah!'"	77

	"Then they hugged each other a little"	111

	"'Don't you think we have enough flowers, Rosy?'"	174

	"So down plumped Hildegarde"	194

	"'Oh, such a dee ole kitty!'"	247

	"'Not a thing in the house!'"	333

HILDEGARDE'S HOLIDAY.

CHAPTER I.

INTRODUCTORY.

In a small waiting-room at Blank Hospital
a girl was walking up and down, with quick,
impatient steps. Every few minutes she
stopped to listen; then, hearing no sound,
she resumed her walk, with hands clasped
and lips set firmly together. She was evidently
in a state of high nervous excitement,
for the pupils of her eyes were so dilated that
they flashed black as night instead of gray;
and a bright red spot burned in either cheek.
In the corner, in an attitude of anxious dejection,
sat a small dog. He had tried following
his mistress at first, when she began
her walk, and finding that the promenade
took them nowhere and was very monotonous,
had tried to vary the monotony by
worrying her heels in a playful manner;
whereupon he had been severely reprimanded,
and sent into the corner, from
which he dared not emerge. He was trying,
with his usual lack of success, to fathom
the motives which prompted human beings
to such strange and undoglike actions, when
suddenly a door opened, and a lady and gentleman
came in. The girl sprang forward.
"Mamma!" she cried. "Doctor!"

"It is all right, my dear," said the doctor,
quickly; while the lady, whose name was Mrs.
Grahame, took the girl in her arms quietly,
and kissed her. "It is all right; everything
has gone perfectly, and in a few days your
lovely friend will be better than she has ever
been since she was a baby."

Hildegarde Grahame sat down, and leaning
her head on her mother's shoulder, burst into
tears.

"Exactly!" said the good doctor. "The
best thing you could do, my child! Do you
want to hear the rest now, or shall I leave
it for your mother to tell?"

"Let her hear it all from you, Doctor,"
said Mrs. Grahame. "It will do her more
good than anything else."

Hildegarde looked up and nodded, and
smiled through her tears.

"Well," said the cheerful physician, "Miss
Angel (her own name is an impossibility, and
does not belong to her) has really borne the
operation wonderfully. Marvellously!" he
repeated. "The constitution, you see, was
originally good. There was a foundation to
work upon; that means everything, in a
case like this. Now all that she requires is
to be built up,—built up! Beef tea, chicken
broth, wine jelly, and as soon as practicable,
fresh air and exercise,—there is your programme,
Miss Hildegarde; I think I can
depend upon you to carry it out."

The girl stretched out her hand, which he
grasped warmly. "Dear, good doctor!" she
said; whereupon the physician growled, and
went and looked out of the window.

"And how soon will she be able to walk?"
asked the happy Hildegarde, drying her eyes
and smiling through the joyful tears. "And
when may I see her, Doctor? and how does
she look, Mamma darling?"

"Place aux dames!" said the Doctor.
"You may answer first, Mrs. Grahame,
though your question came last."

"Dear, she looks like a white rose!" replied
Mrs. Grahame. "She is sleeping quietly,
with no trace of pain on her sweet face. Her
breathing is as regular as a baby's; all the
nurses are coming on tiptoe to look at her,
and they all say, 'Bless her!' when they
move away."

"My turn now," said Dr. Flower. "You
may see her, Miss Hildegarde, the day after
to-morrow, if all goes well, as I am tolerably
sure it will; and she will be able to walk—well,
say in a month."

"Oh! a month!" cried Hildegarde, dolefully.
"Do you mean that she cannot walk
at all till then, Doctor?"

"Why, Hilda!" said Mrs. Grahame, in
gentle protest. "Pink has not walked for
fourteen years, remember; surely a month
is a very short time for her to learn in."

"I suppose so," said the girl, still looking
disappointed, however.

"Oh, she will begin before that!" said Dr.
Flower. "She will begin in ten days, perhaps.
Little by little, you know,—a step at
a time. In a fortnight she may go out to
drive; in fact, carriage exercise will be a
very good thing for her. An easy carriage,
a gentle horse, a careful driver—"

"Oh, you best of doctors!" cried Hildegarde,
her face glowing again with delight.
"Mamma, is not that exactly what we want?
I do believe we can do it, after all. You see,
Doctor—Oh, tell him, Mammy dear! You
will tell him so much better."

"Hildegarde has had a very delightful plan
for this summer, Doctor," said Mrs. Graham,
"ever since you gave us the happy hope
that this operation, after the year of treatment,
would restore our dear Rose to complete
health. A kinswoman of mine, a very
lovely old lady, who lives in Maine, spent a
part of last winter with us, and became much
interested in Rose,—or Pink, as we used to
call her."

"But we don't call her so now, Mammy!"
cried Hildegarde, impetuously. "Rose is exactly
as much her own name, and she likes
it much better; and even Bubble says it is
prettier. But I didn't mean to interrupt,
Mammy dear. Go on, please!"

"So," continued Mrs. Grahame, smiling,
"Cousin Wealthy invited the two girls to
make her a long visit this summer, as soon
as Rose should be able to travel. I am sure
it would be a good thing for the child, if you
think the journey would not be too much
for her; for it is a lovely place where Cousin
Wealthy lives, and she would have the best
of care."

"Capital!" cried Dr. Flower; "the very
thing! She shall be able to travel, my dear
madam. We will pack her in cotton wool if
necessary; but it will not be necessary. It
is now—let me see—May 10th; yes,
quite so! By the 15th of June you may
start on your travels, Miss Hildegarde. There
is a railway near your cousin's home, Mrs
Grahame?"

"Oh, yes!" cried Hilda. "It goes quite
near, doesn't it, Mamma?"

"Within two or three miles," said Mrs.
Grahame; "and the carriage road is very
good."

"That is settled, then!" said Dr. Flower,
rising; "and a very good thing too. And
now I must go at once and tell the good
news to that bright lad, Miss Rose's brother.
He is at school, I think you said?"

"Yes," replied Hildegarde. "He said he
would rather not know the exact day, since
he could not be allowed to help. Good Bubble!
he has been so patient and brave,
though I know he has thought of nothing
else day and night. Thank you, Doctor,
for being so kind as to let him know.
Good-by!"

But when Dr. Flower went out into the
hall, he saw standing opposite the door a
boy, neatly dressed and very pale, with
burning eyes, which met his in an agony of
inquiry.

"She is all right," said the physician,
quickly. "She is doing extremely well, and
will soon be able to walk like other people.
How upon earth did you know?" he added,
in some vexation, seeing that the sudden relief
from terrible anxiety was almost more
than the lad could bear. "What idiot told
you?"

Bubble Chirk gave one great sob; but the
next moment he controlled himself. "Nobody
told me," he said; "I knew. I can't
tell you how, sir, but—I knew!"

CHAPTER II.

MISS WEALTHY.

It was the 17th of June, and Miss Wealthy
Bond was expecting her young visitors.
Twice she had gone over the house, with
Martha trotting at her heels, to see that
everything was in order, and now she was
making a third tour of inspection; not because
she expected to find anything wrong,
but because it was a pleasure to see that
everything was right.

Miss Wealthy Bond was a very pretty old
lady, and was very well aware of the fact,
having been told so during seventy years.
"The Lord made me pleasant to look at,"
she was wont to say, "and it is a great privilege,
my dear; but it is also a responsibility."
She had lovely, rippling silver hair, and soft
blue eyes, and a complexion like a girl's. She
had put on to-day, for the first time, her summer
costume,—a skirt and jacket of striped
white dimity, open a little at the neck, with
a kerchief of soft white net inside. This kerchief
was fastened with quite the prettiest
brooch that ever was,—a pansy, made of
five deep, clear amethysts, set in a narrow
rim of chased gold. Miss Wealthy always
wore this brooch; for in winter it harmonized
as well with her gown of lilac cashmere
as it did in summer with the white dimity.
At her elbow stood Martha; it was her place
in life. She seldom had to be called; but
was always there when Miss Wealthy wanted
anything, standing a step back, but close beside
her beloved mistress. Martha carried
her aureole in her pocket, or somewhere else
out of sight; but she was a saint all the same.
Her gray hair was smooth, and she wore
spectacles with silver rims, and a gray print
gown, with the sleeves invariably rolled up
to the elbows, except on Sundays, when she
put on her black cashmere, and spent the
afternoon in uneasy state.

"I think the room looks very pretty,
Martha," said Miss Wealthy, for the tenth
time.

"It does, Mam," replied Martha, as heartily
as if she had not heard the remark before.
"Proper nice it looks, I'm sure."

"You mended that little place in the curtain,
did you, Martha?"

"I did, Mam. I don't think as you could
find it now, unless you looked very close."

"And you put lavender and orange-flower
water in the bottles? Very well; then that's
all, I think."

"'AND EVERYTHING IS RIGHT FOR SUPPER, MARTHA?'"
"'AND EVERYTHING IS RIGHT FOR SUPPER, MARTHA?'"

Miss Wealthy gave one more contented
look round the pretty room, with its gay
rose-flowering chintz, its cool straw matting,
and comfortable cushioned window-seats, and
then drew the blinds exactly half-way down,
and left the room, Martha carefully closing
the door.

In the cool, shady drawing-room all was in
perfect order too. There were flowers in the
tall Indian vases on the mantelpiece, a great
bowl of roses on the mosaic centre-table, and,
as usual, a bunch of pansies on the little
round table by the armchair in which Miss
Wealthy always sat. She established herself
there now, and took up her knitting with a
little sigh of contentment.

"And everything is right for supper, Martha?"
she asked.

"Yes, Mam," said Martha. "A little
chicken-pie, Mam, and French potatoes, and
honey. I should be making the biscuit now,
Mam, if you didn't need me."

"Oh no, Martha," said the old lady, "I
don't need anything. We shall hear the
wheels when they come."

She looked out of the window, across the
pleasant lawn, at the blue river, and seemed
for a moment as if she were going to ask
Martha whether that were all right. But
she said nothing, and the saint in gray print
trotted away to her kitchen.

"Dear Martha!" said Miss Wealthy, settling
herself comfortably among her cushions.
"It is a great privilege to have Martha. I
do hope these dear girls will not put her out.
She grows a little set in her ways as she
grows older, my good Martha. I don't think
that blind is quite half-way down. It makes
the whole room look askew, doesn't it?"

She rose, and pulled the blind straight,
patted a tidy on the back of a chair, and
settled herself among her cushions again,
with another critical glance at the river. A
pause ensued, during which the old lady's
needles clicked steadily; then, at last, the
sound of wheels was heard, and putting her
work down in exactly the same spot from
which she had taken it up, Miss Wealthy
went out on the piazza to welcome her young
guests.

Hildegarde sprang lightly from the carriage,
and gave her hand to her companion
to help her out.

"Dear Cousin Wealthy," she cried, "here
we are, safe and sound. I am coming to kiss
you in one moment. Carefully, Rose dear!
Lean on me, so! there you are! now take
my arm. Slowly, slowly! See, Cousin
Wealthy! see how well she walks! Isn't
it delightful?"

"It is, indeed!" said the old lady, heartily,
kissing first the glowing cheek and then
the pale one, as the girls came up to her.
"And how do you do, my dears? I am
very glad indeed to see you. Rose, you
look so much better, I should hardly have
known you; and you, Hilda, look like June
itself. I must call Martha—" But Martha
was there, at her elbow. "Oh, Martha!
here are the young ladies."

Hildegarde shook hands warmly with Martha,
and Rose gave one of her shy, sweet
smiles.

"This is Miss Hildegarde," said the old
lady; "and this is Miss Rose. Perhaps you
will take them up to their rooms now, Martha,
and Jeremiah can take the trunks up.
We will have supper, my dears, as soon as
you are ready; for I am sure you must be
hungry."

"Yes, we are as hungry as hunters, Cousin
Wealthy!" cried Hildegarde. "We shall
frighten you with our appetites, I fear. This
way, Martha? Yes, in one minute. Rose
dear, I will put my arm round you, and you
can take hold of the stair-rail. Slowly now!"

They ascended the stairs slowly, and Hildegarde
did not loose her hold of her friend
until she had seated her in a comfortable
easy-chair in the pretty chintz bedroom.

"There, dear!" she said anxiously, stooping
to unfasten her cloak. "Are you very
dreadfully tired?"

"Oh no!" replied Rose, cheerfully; "not
at all dreadfully tired, only comfortably. I
ache a little, of course, but—Oh, what a
pleasant room! And this chair is comfort
itself."

"The window-seat for me!" cried Hildegarde,
tossing her hat on the bed, and then
leaning out of the window with both arms
on the sill. "Rose, don't move! I forbid
you to stir hand or foot. I will tell you
while you are resting. There is a river,—a
great, wide, beautiful river, just across the
lawn."

"Well, dear," said quiet Rose, smiling,
"you knew there was a river; your mother
told us so."

"Yes, Goose, I did know it," cried Hildegarde;
"but I had not seen it, and didn't
know what it was like. It is all blue, with
sparkles all over it, and little brown flurries
where the wind strikes it. There are willows
all along the edge—"

"To hang our harps on?" inquired Rose.

"Precisely!" replied Hildegarde. "And
I think—Rose, I do see a boat-house! My
dear, this is bliss! We will bathe every
morning. You have never seen me dive,
Rose."

"I have not," said Rose; "and it would
be a pity to do it out of the window, dear,
because in the first place I should only see
your heels as you went out, and in the
second—"

"Peace, paltry soul!" cried Hilda. "Here
comes a scow, loaded with wood. The wood
has been wet, and is all yellow and gleaming.
'Scow,'—what an absurd word!
'Barge' is prettier."

"It sounds so like Shalott," said Rose; "I
must come and look too.

"'By the margin, willow-veiled,

Slide the heavy barges, trailed

By slow horses.'"

"Yes, it is just like it!" cried Hildegarde.
"It is really a redeeming feature in you,
Rose, that you are so apt in your quotations.
Say the part about the river; that is exactly
like what I am looking at."

"Do you say it!" said Rose, coming softly
forward, and taking her seat beside her friend.
"I like best to hear you."

And Hildegarde repeated in a low tone,—

"Willows whiten, aspens quiver,

Little breezes dusk and shiver

Through the wave that runs forever

By the island in the river

Flowing down to Camelot."

The two girls squeezed each other's hand
a little, and looked at the shining river, and
straightway forgot that there was anything
else to be done, till a sharp little tinkle roused
them from their dream.

"Oh!" cried Hildegarde. "Rose, how
could you let me go a-woolgathering? Just
look at my hair!"

"And my hands!" said Rose, in dismay.
"And we said we were as hungry as hunters,
and would be down in a minute. What
will Miss Bond say?"

"Well, it is all the river's fault," said Hildegarde,
splashing vigorously in the basin.
"It shouldn't be so lovely! Here, dear,
here is fresh water for you. Now the brush!
Let me just wobble your hair up for you, so.
There! now you are my pinkest Rose, and
I am all right too; so down we go."

Miss Wealthy had been seriously disturbed
when the girls did not appear promptly at
sound of the tea-bell. She took her seat at
the tea-table and looked it over carefully.
"Punctuality is so important," she said,
half to herself and half to Martha, who had
just set down the teapot,—"That mat is
not quite straight, is it, Martha?—especially
in young people. I know it makes you
nervous, Martha,"—Martha did not look in
the least nervous,—"but it will probably not
happen again. If the butter were a little farther
this way! Thank you, Martha. Oh,
here you are, my dears! Sit down, pray!
You must be very hungry after—But
probably you felt the need of resting a little,
and to-morrow you will be quite fresh."

"No, it wasn't that, Cousin Wealthy," said
Hildegarde, frankly. "I am ashamed to say
that we were looking out of the window, and
the river was so lovely that we forgot all
about supper. Please forgive us this once,
for really we are pretty punctual generally.
It is part of Papa's military code, you
know."

"True, my dear, true!" said Miss Wealthy,
brightening up at once. "Your father is
very wise. Regular habits are a great privilege,
really. Will you have tea, Hilda dear,
or milk?"

"Oh, milk, please!" said Hilda. "I am
not to take tea till I am twenty-one, Cousin
Wealthy, nor coffee either."

"And a very good plan," said Miss Wealthy,
approvingly. "Milk is the natural beverage—will
you cut that pie, dear, and help Rose,
and yourself?—for the young. When one
is older, however, a cup of tea is very comforting.
None for me, thank you, dear. I
have my little dish of milk-toast, but I
thought the pie would be just right for you
young people. Martha's pastry is so very
light that a small quantity of it is not
injurious."

"Rose!" said Hildegarde, in tones of
hushed rapture, "it is a chicken-pie, and
it is all for us. Hold your plate, favored
one of the gods! A river, a boat-house, and
chicken-pie! Cousin Wealthy, I am so glad
you asked us to come!"

"Are you, dear?" said Miss Wealthy,
looking up placidly from her milk-toast,
"Well, so am I!"

CHAPTER III.

THE ORCHARD.

Next morning, when breakfast was over,
Miss Wealthy made a little speech, giving
the two girls the freedom of the place.

"You will find your own way about, my
dears," she said. "I will only give you
some general directions. The orchard is to
the right, beyond the garden. There is a
pleasant seat there under one of the apple-trees,
where you may like to sit. Beyond
that are the woods. On the other side of
the house is the barnyard, and the road
goes by to the village. You will find plenty
of flowers all about, and I hope you will
amuse yourselves."

"Oh, indeed we shall, Cousin Wealthy!"
cried Hildegarde. "It is delight enough
just to breathe this delicious air and look
at the river."

They were sitting on the piazza, from
which the lawn sloped down to a great hedge
of Norway fir, just beyond which flowed the
broad blue stream of the Kennebec.

"How about the river, Cousin Wealthy?"
asked Hildegarde, timidly. "I thought I
saw a boat-house through the trees. Could
we go out to row?"

Miss Wealthy seemed a little flurried by
the question. "My dear," she said, and
hesitated,—"my dear, have you—do your
parents allow you to go on the water? Can
you swim?"

"Oh, yes," said Hildegarde, "I can swim
very well, Cousin Wealthy,—at least, Papa
says I can; and I can row and paddle and
sail."

"Oh, not sail!" cried Miss Wealthy, with
an odd little catch in her breath,—"not sail,
my dear! I could not—I could not think
of that for a moment. But there is a row-boat,"
she added, after a pause,—"a boat
which Jeremiah uses. If Jeremiah thinks
she is perfectly safe, you can go out, if
you feel quite sure your parents would
wish it."

"Oh, I am very sure," said Hildegarde;
"for I asked Papa, almost the last thing before
we left. Thank you, Cousin Wealthy, so
much! We will be rather quiet this morning,
for Rose does not feel very strong; but
this afternoon perhaps we will try the boat.
Isn't there something I can do for you,
Cousin Wealthy? Can't I help Martha? I
can do all kinds of work,—can't I, Rose?—and
I love it!"

But Martha had a young girl in the kitchen,
Miss Wealthy said, whom she was training
to help her; and she herself had letters
to write and accounts to settle. So
the two girls sauntered off slowly, arm in
arm; Rose leaning on her friend, whose
strong young frame seemed able to support
them both.

The garden was a very pleasant place,
with rhubarb and sunflowers, sweet peas
and mignonette, planted here and there
among the rows of vegetables, just as Jeremiah's
fancy suggested. Miss Wealthy's own
flower-beds, trim and gay with geraniums,
pansies, and heliotrope, were under the dining-room
windows; but somehow the girls liked
Jeremiah's garden best. Hildegarde pulled
some sweet peas, and stuck the winged blossoms
in Rose's fair hair, giving a fly-away
look to her smooth locks. Then she began
to sniff inquiringly. "Southernwood!" she
said,—"I smell southernwood somewhere,
Rose. Where is it?"

"Yonder," said Rose, pointing to a feathery
bush not far off.

"Oh! and there is lavender too, Hilda!
Do you suppose we may pick some? I
do like to have a sprig of lavender in my
belt."

At this moment Jeremiah appeared, wheeling
a load of turf. He was "long and lank
and brown as is the ribbed sea-sand," and Hildegarde
mentally christened him the Ancient
Mariner on the spot; but he smiled sadly and
said, "Good-mornin'," and seemed pleased
when the girls praised his garden. "Ee-yus!"
he said, with placid melancholy. "I've seen
wuss places. Minglin' the blooms with the
truck and herbs was my idee, as you may
say,—'livens up one, and sobers down the
other. She laughs at me, but she don't keer,
s'long as she has all she wants. Cut ye some
mignonette? That's very favoryte with me,—very
favoryte."

He cut a great bunch of mignonette; and
Rose, proffering her request for lavender, received
a nosegay as big as she could hold in
both hands.

"The roses is just comin' on," he said.
"Over behind them beans they are. A sight
o' roses there'll be in another week. Coreopsis
is pooty, too; that's down the other side
of the corn. Curus garding, folks thinks;
but, there, it's my idee, and she don't keer."

Much amused, the girls thanked the melancholy
prophet, and wandered away into the
orchard, to find the seat that Miss Wealthy
had told them of.

"Oh, what a lovely, lovely orchard!"
cried Hildegarde, in delight; and indeed it
was a pretty place. The apple-trees were
old, and curiously gnarled and twisted, bending
this way and that, as apple-trees will.
The short, fine grass was like emerald; there
were no flowers at all, only green and brown,
with the sunlight flickering through the
branches overhead. They found the seat,
which was curiously wedged into the double
trunk of the very patriarch of apple-trees.

"Do look at him!" cried Hildegarde. "He
is like a giant with the rheumatism. Suppose
we call him Blunderbore. What does twist
them so, Rose? Look! there is one with a
trunk almost horizontal."

"I don't know," said Rose, slowly. "Another
item for the ignorance list, Hilda. It
is growing appallingly long. I really don't
know why they twist so. In the forest they
grow much taller than in orchards, and go
straight up. Farmer Hartley has seen one
seventy feet high, he says."

"Let us call it vegetable rheumatism!"
said Hildegarde. "How is your poor back
this morning, ma'am?" She addressed an
ancient tree with respectful sympathy; indeed,
it did look like an aged dame bent
almost double. "Have you ever tried Pond's
Extract? I think I must really buy a gallon
or so for you. And as long as you must bend
over, you will not mind if I take a little walk
along your suffering spine, and sit on your
arm, will you?"

She walked up the tree, and seated herself
on a branch which was crooked like a friendly
arm, making a very comfortable seat. "She's
a dear old lady, Rose!" she cried. "Doesn't
mind a bit, but thinks it rather does her good,—like
massage, you know. What do you
suppose her name is?"

"Dame Crump would do, wouldn't it?"
replied Rose, looking critically at the venerable
dame.

"Of course! and that ferocious old person
brandishing three arms over yonder must be
Croquemitaine,—

"'Croquemitaine! Croquemitaine!

Ne dinerai pas 'vec toi!'

I think they are rather a savage set,—don't
you, Rosy?—all except my dear Dame
Crump here."

"I know they are," said Rose, in a low
voice. "Hush! the three witches are just
behind you, Hilda. Their skinny arms are
outstretched to clasp you! Fly, and save
yourself from the caldron!"

"Avaunt!" cried Hilda, springing lightly
from Dame Crump's sheltering arm. "Ye
secret, black, and midnight hags, what is 't
ye do?"

"A deed without a name!" muttered Rose,
in sepulchral tones.

"I think it is, indeed!" cried Hildegarde,
laughing. "Poor old gouty things! they can
only claw the air, like Grandfather Smallweed,
and cannot take a single step to
clutch me."

"Just like me, as I was a year ago," said
Rose, smiling.

"Rose! how can you?" cried Hildegarde,
indignantly; "as if you had not always been
a white rosebush."

"On wheels!" said Rose. "I often think
of my dear old chair, and wonder if it misses
me. Hildegarde dear!"

"My lamb!" replied Hildegarde, sitting
down by her friend and giving her a little
hug.

"I wish you could know how wonderful
it all is! I wish—no, I don't wish you
could be lame even for half an hour; but
I wish you could just dream that you were
lame, and then wake up and find everything
right again. Having always walked, you
cannot know the wonder of it. To think
that I can stand up—so! and walk—so!
actually one foot before the other, just like
other people. Oh! and I used to wonder
how they did it. I don't now understand
how 'four-leggers,' as Bubble calls them,
move so many things without getting mixed
up."

"Dear Rose! you are happy, aren't you?"
exclaimed Hildegarde, with delight.

"Happy!" echoed Rose, her sweet face
glowing like her own name-flower. "But
I was always happy, you know, dear. Now
it is happiness, with fairyland thrown in. I
am some wonderful creature, walking through
miracles; a kind of—Who was the fairy-knight
you were telling me about?"

"Lohengrin?" said Hildegarde. "No, you
are more like Una, in the 'Faerie Queene.'
In fact, I think you are Una."

"And then," continued Rose, "there is
another thing! At least, there are a thousand
other things, but one that I was thinking
of specially just now, when you named the
trees. That was only play to you; but, Hilda,
it used to be almost quite real for me,—that
sort of thing. Sitting there as I used,
day after day, year after year, mostly alone,—for
mother and Bubble were always at work,
you know,—you cannot imagine how real
all the garden-people, as I called them, were
to me. Why, my Eglantine—I never told
you about Eglantine, Hilda!"

"No, heartless thing! you never did," said
Hildegarde; "and you may tell me this instant.
A pretty friend you are, keeping
things from me in that way!"

"She was a fair maiden," said Rose. "She
stood against the wall, just by my window.
She was very lovely and graceful, with long,
slender arms. Some people called her a
sweetbrier-bush. She was my most intimate
friend, and was always peeping in at
the window and calling me to come out.
When I came and sat close beside her in my
chair, she would bend over me, and tell me
all about her love-affairs, which gave her a
great deal of trouble."

"Poor thing!" said Hildegarde, sympathetically.

"She had two lovers," continued Rose,
dreamily, talking half to herself. "One was
Sir Scraggo de Cedar, a tall knight in rusty
armor, who stood very near her, and loved
her to distraction. But she cared nothing
for him, and had given her heart to the
South Wind,—the most fickle and tormenting
lover you can imagine. Sometimes he was
perfectly charming, and wooed her in the
most enchanting manner, murmuring soft
things in her ear, and kissing and caressing
her, till I almost fell in love with him myself.
Then he would leave her alone,—oh! for
days and days,—till she drooped, poor thing!
and was perfectly miserable. And then perhaps
he would come again in a fury, and
shake and beat her in the most frightful
manner, tearing her hair out, and sometimes
flinging her right into the arms of
poor Sir Scraggo, who quivered with emotion,
but never took advantage of the
situation. I used to be very sorry for Sir
Scraggo."

"What a shame!" cried Hildegarde,
warmly. "Couldn't you make her care for
the poor dear?"

"Oh, no!" said Rose. "She was very
self-willed, that gentle Eglantine, in spite of
her soft, pretty ways. There was no moving
her. She turned her back as nearly as she
could on Sir Scraggo, and bent farther and
farther toward the south, stretching her arms
out as if imploring her heartless lover to
stay with her. I fastened her back to the
wall once with strips of list, for she was spoiling
her figure by stooping so much; but she
looked so utterly miserable that I took them
off again. Dear Eglantine! I wonder if she
misses me."

"I think she was rather a minx, do you
know?" said Hildegarde. "I prefer Sir
Scraggo myself."

"Well," replied Rose, "one respected Sir
Scraggo very much indeed; but he was not
beautiful, and all the De Cedars are pretty
stiff and formal. Then you must remember
he was older than Eglantine and I,—ever
and ever so much older."

"That does make a difference," said Hildegarde.
"Who were some other of your
garden people, you funniest Rose?"

"There was Old Moneybags!" replied
Rose. "How I did detest that old man! He
was a hideous old thorny cactus, all covered
with warts and knobs and sharp spines.
Dear mother was very proud of him, and she
was always hoping he would blossom, but
he never did. He lived in the house in
winter, but in spring Mother set him out in
the flower-bed, just beside the double buttercup.
So when the buttercup blossomed,
with its lovely yellow balls, I played that
Old Moneybags, who was an odious old miser,
was counting his gold. Then, when the
petals dropped, he piled his money in little
heaps, and finally he buried it. He wasn't
very interesting, Old Moneybags, but the
buttercups were lovely. Then there were
Larry Larkspur and Miss Poppy. I wonder—No!
I don't believe you would."

"What I like about your remarks," said
Hildegarde, "is that they are so clear. What
do you mean by believing I wouldn't? I
tell you I would!"

"Well," said Rose, laughing and blushing,
"it really isn't anything; only—well,
I made a little rhyme about Larry Larkspur
and Miss Poppy one summer. I thought of
it just now; and first I wondered if it would
amuse you, and then I decided it wouldn't."

"You decided, forsooth!" cried Hildegarde.
"'"Who are you?" said the caterpillar.'
I will hear about Larry Larkspur, if
you please, without more delay."

"It really isn't worth hearing!" said Rose.
"Still, if you want it you shall have it; so
listen!

"Larry Larkspur, Larry Larkspur,

Wears a cap of purple gay;

Trim and handy little dandy,

Straight and smirk he stands alway.

"Larry Larkspur, Larry Larkspur,

Saw the Poppy blooming fair;

Loved her for her scarlet satin,

Loved her for her fringèd hair.

"Sent a message by the night-wind:

'Wilt thou wed me, lady gay?

For the heart of Larry Larkspur

Beats and burns for thee alway.'

"When the morning 'gan to brighten,

Eager glanced he o'er the bed.

Lo! the Poppy's leaves had fallen;

Bare and brown her ugly head.

"Sore amazed stood Larry Larkspur,

And his heart with grief was big.

'Woe is me! she was so lovely,

Who could guess she wore a wig?'"

Hildegarde was highly delighted with the
verses, and clamored for more; but at this
moment some one was seen coming toward
them through the trees. The some one
proved to be Martha, with her sleeves
rolled up, beaming mildly through her spectacles.
She carried a tray, on which were
two glasses of creamy milk and a plate of
freshly baked cookies. Such cookies! crisp
and thin, with what Martha called a "pale
bake" on them, and just precisely the right
quantity of ginger.

"Miss Rose doesn't look over and above
strong," she explained, as the girls exclaimed
with delight, "and 't would be a pity for her
to eat alone. The cookies is fresh, and maybe
they're pretty good."

"Martha," said Hildegarde, as she nibbled
a cooky, "you are a saint! Where do you
keep your aureole, for I am sure you have
one?"

"There's a pair of 'em, Miss Hilda," replied
Martha. "They build every year in
the big elm by the back door, and they do
sing beautiful."

CHAPTER IV.

THE DOCTORS.

"My dears," said Miss Wealthy, as they sat
down to dinner,—the bell rang on the stroke
of one, and the girls were both ready and
waiting in the parlor, which pleased the dear
old lady very much,—"my dears, when I
made the little suggestions this morning as
to how you should amuse yourselves, I entirely
forgot to mention Dr. Abernethy. I
cannot imagine how I should have forgotten
it, but Martha assures me that I did. Dr.
Abernethy is entirely at your service in the
mornings, but I generally require him for an
hour in the afternoon. I am sure Rose will be
the better for his treatment; and I trust you
will both find him satisfactory, though possibly
he may seem to you a little slow, for he
is not so young as he once was."

"Dr.—Oh, Cousin Wealthy!" exclaimed
Hildegarde, in dismay. "But we are perfectly
well! At least—of course, Rose is
not strong yet; but she is gaining strength
every day, and we have Dr. Flower's directions.
Indeed, we don't need any doctor."

Cousin Wealthy smiled. She enjoyed a
little joke as much as any one, and Dr. Abernethy
was one of her standing jokes.

"I think, my dear," she said, "that you
will be very glad to avail yourself of the
Doctor's services when once you know him.
Indeed, I shall make a point of your seeing
him once a day, as a rule." Then, seeing
that both girls were thoroughly mystified,
she added: "Dr. Abernethy is a very distinguished
physician. He gives no medicine,
his invariable prescription being a little gentle
exercise. He lives—in the stable, my dears,
and he has four legs and a tail."

"Oh! oh! Cousin Wealthy, how could you
frighten us so!" cried Hildegarde. "You must
be kissed immediately, as a punishment."
She flew around the table, and kissed the
soft cheek, like a crumpled blush rose. "A
horse! How delightful! Rose, we were
wishing that we might drive, weren't we?
And what a funny, nice name! Dr. Abernethy!
He was a great English doctor,
wasn't he? And I was wondering if
some stupid country doctor had stolen his
name."

"I had rather a severe illness a few years
ago," said Miss Wealthy, "and when I was
recovering from it my physician advised me
to try driving regularly, saying that he
should resign in favor of Dr. Horse. So I
bought this excellent beast, and named him
Dr. Abernethy, after the famous physician,
whom I had seen once in London, when I
was a little girl."

"It was he who used to do such queer
things, wasn't it?" said Hildegarde. "Did
he do anything strange when you saw him,
Cousin Wealthy?"

"Nothing really strange," said Miss
Wealthy, "though it seemed so to me then.
He came to see my mother, who was ill,
and bolted first into the room where I sat
playing with my doll.

"'Who's this? who's this?' he said, in a
very gruff voice. 'Little girl! Humph!
Tooth-ache, little girl?'

"'No, sir,' I answered faintly, being frightened
nearly out of my wits.

"'Head-ache, little girl?'

"'No, sir.'

"'Stomach-ache, little girl?'

"'Oh, no, sir!'

"'Then take that!' and he thrust a little
paper of chocolate drops into my hand, and
stumped out of the room as quickly as he
had come in. I thought he was an ogre
at first; for I was only seven years old, and
had just been reading 'Jack and the Beanstalk;'
but the chocolate drops reassured
me."

"What an extraordinary man!" exclaimed
Rose. "And was he a very good doctor?"

"Oh, wonderful!" replied Miss Wealthy.
"People came from all parts of the world
to consult him, and he could not even go
out in the street without being clutched by
some anxious patient. They used to tell
a funny story about an old woman's catching
him in this way one day, when he was in
a great hurry,—but he was always in a
hurry,—and pouring out a long string of
symptoms, so fast that the doctor could not
get in a word edgewise. At last he shouted
'Stop!' so loud that all the people in the
street turned round to stare. The old lady
stopped in terror, and Dr. Abernethy bade
her shut her eyes and put her tongue out;
then, when she did so, he walked off, and
left her standing there in the middle of the
sidewalk with her tongue out. I don't know
whether it is true, though."

"Oh, I hope it is!" cried Hildegarde, laughing.
"It is too funny not to be true."

"We had a very queer doctor at Glenfield
some years ago," said Rose. "He must have
been just the opposite of Dr. Abernethy. He
was very tall and very slow, and spoke with
the queerest drawl, using always the longest
words he could find. I never shall forget
his coming to our house once when Bubble
had the measles. He had come a day
or two before, but I had not seen him.
This time, however, I was in the room.
He sat down by the bed, and began stroking
his long chin. It was the longest chin
I ever saw, nearly as long as the rest of
his face.

"'And is there any amelioration of the
symptoms this morning?' he asked Mother,—'ame-e-lioration?'
(He was very fond of
repeating any word that he thought sounded
well.)

"Poor dear mother hadn't the faintest idea
what amelioration was; and she stammered
and colored, and said she hadn't noticed any,
and didn't think the child had it. But luckily
I was in the 'Fifth Reader' then, and had
happened to have 'amelioration' in my spelling-lesson
only a few days before; so I spoke
up and said, 'Oh, yes, Dr. Longman, he is a
great deal better, and he is really hungry
to-day.'

"'Ah!' said Dr. Longman, 'craves food,
does he?—cra-aves food!'

"Just then Bubble's patience gave out.
He was getting better, and it made him so
cross, poor dear! he snapped out, in his
funny way, 'I've got a bile comin' on my
nose, and it hurts like fury!'

"Dr. Longman stooped forward, put on his
spectacles, and looked at the boil carefully.
'Ah!' he said, 'furunculus,—furunculus!
Is it—ah—is it excru-ciating?'

"I can't describe the way in which he pronounced
the last word. As he said it, he
dropped his head, and looked over his spectacles
at Bubble in a way that was perfectly
irresistible. Bubble gave a sort of howl, and
disappeared under the bedclothes; and I had
a fit of coughing, which made Mother very
anxious. Dear mother! she never could see
anything funny about Dr. Longman."

At this moment Martha entered, bringing
the dessert,—a wonderful almond-pudding,
such as only Martha could make. She stopped
a moment, holding the door as if to prevent
some one's coming in.

"Here's the Doctor wants terrible to come
in, Mam!" she said. "Will I let him?"

"Yes, certainly," said Miss Wealthy, smiling.
"Let the good Doctor in!"

The girls looked up in amazement, half expecting
to see a horse's head appear in the
doorway; but instead, a majestic black
"coon" cat, with waving feathery tail and
large yellow eyes, walked solemnly in, and
seeing the two strangers, stopped to observe
them.

"My dears, this is the other Doctor!" said
Miss Wealthy, bending to caress the new-comer
"Dr. Samuel Johnson, at your service.
He is one of the most important
members of the family. Doctor, I hope
you will be very friendly to these young
ladies, and not take one of your absurd
dislikes to either of them. All depends
upon the first impression, my dears!" she
added, in an undertone, to the girls. "He
is forming his opinion now, and nothing
will ever alter it."

Quite a breathless pause ensued; while the
magnificent cat stood motionless, turning his
yellow eyes gravely from one to the other
of the girls. At length Hildegarde could
not endure his gaze any longer, and she said
hastily but respectfully, "Yes, sir! I have
read 'Pilgrim's Progress,' I assure you!—read
it through and through, a number of
times, and love it dearly."

Dr. Johnson instantly advanced, and rubbing
his head against her dress, purred
loudly. He then went round to Rose, who
sat opposite, and made the same demonstration
of good-will to her.

"Dear pussy!" said Rose, stroking him
gently, and scratching him behind one ear
in a very knowing manner.

Miss Wealthy drew a long breath of satisfaction.
"It is all right," she said. "Martha,
he is delighted with the young ladies.
Dear Doctor! he shall have some almond-pudding
at once. Bring me his saucer,
please, Martha!"

Martha brought a blue saucer; but Miss
Wealthy looked at it with surprise and
disapproval.

"That is not the Doctor's saucer, Martha,"
she said. "Is it possible that you have
forgotten? He has always had the odd yellow
saucer ever since he was a kitten."

"I'm sorry, Mam," said Martha, gently.
"Jenny broke the yellow saucer this morning,
Mam, as she was washing it after the
Doctor's breakfast. I'm very sorry it should
have happened, Mam."

"Broke the yellow saucer!" cried Miss
Wealthy. Her voice was as soft as ever, but
Hildegarde and Rose both felt as if the Russians
had entered Constantinople. There
was a moment of dreadful silence, and then
Miss Wealthy tried to smile, and began to
help to the almond-pudding. "Yes, I am
sure you are sorry, Martha!" she said;—"Hilda,
my dear, a little pudding?—and
probably Jenny is sorry too. You like the
sauce, dear, don't you? We think Martha's
almond-pudding one of her best. I should
not have minded so much if it had been
any other, but this was an odd one, and
seemed so appropriate, on account of Hogarth's
'Industrious Apprentice' done in
brown on the inside. Is it quite sweet
enough for you, my dear Rose?"

This speech was somewhat bewildering;
but after a moment Rose succeeded in separating
the part that belonged to her, and
said that the pudding was most delicious.

"Jenny broke a cup last winter, did she
not, Martha?" asked Miss Wealthy.

"A very small cup, Mam," replied Martha,
deprecatingly. "That's all she has broken
since she came. She's young, you know,
Mam; and she says the saucer just slipped
out of her hand, and fell on the bricks."

Miss Wealthy shivered a little, as if she
heard the crash of the broken china. "I
cannot remember that you have broken
anything, Martha," she said, "in thirty years;
and you were young when you came to me.
But we will not say anything more, and I
dare say Jenny will be more careful in future.
The pudding is very good, Martha; and that
will do, thank you." Martha withdrew, and
Miss Wealthy turned to the girls with a sad
little smile. "Martha is very exact," she
said. "A thing of this sort troubles her extremely.
Very methodical, my good Martha!"

"Hildegarde," said Rose, wishing to turn
the subject and cheer the spirits of their
kind hostess, "what did you mean, just now,
by telling Dr. Johnson that you had read
'Pilgrim's Progress'? I am much puzzled!"

Hildegarde laughed. "Oh!" she said,
"he understood, but I will explain for your
benefit. When I was a little girl I was not
inclined to like 'Pilgrim's Progress' at first.
I thought it rather dull, and liked the Fairy
Book better. I said so to Papa one day; and
instead of replying, he went to the bookcase,
and taking down Boswell's 'Life of Johnson,'
he read me a little story. I think I can say
it in the very words of the book, they made
so deep an impression on me: 'Dr. Johnson
one day took Bishop Percy's little
daughter on his knee, and asked her what
she thought of 'Pilgrim's Progress.' The
child answered that she had not read it.
'No!' replied the Doctor; 'then I would
not give one farthing for you!' And he
set her down, and took no further notice
of her.' When Papa explained to me," continued
Hildegarde, laughing, "what a great
man Dr. Johnson was, it seemed to me very
dreadful that he should think me, or another
little girl like me, not worth a farthing.
So I set to work with right good-will at
'Pilgrim's Progress;' and when I was once
fairly in the story, of course I couldn't put
it down till I had finished it."

"Your father is a very sensible man," said
Miss Wealthy, approvingly. "'Pilgrim's Progress'
is an important part of a child's education,
certainly! Let me give you a little
more pudding, Hilda, my dear! No! nor
you, Rose? Then, if the Doctor is ready,
suppose we go into the parlor."

They found the parlor very cool and
pleasant, with the blinds, as usual, drawn
half-way down. Miss Wealthy drew one
blind half an inch lower, compared it with
the others, and pushed it up an eighth of
an inch.

"And what are you going to do with yourselves
this afternoon, girlies?" she asked, settling
herself in her armchair, and smelling
of her pansies, which, as usual, stood on the
little round table at her elbow.

"Rose must go and lie down at once!"
said Hildegarde, decidedly. "She must lie
down for two hours every day at first, Dr.
Flower says, and one hour by and by, when
she is a great deal stronger. And I—oh,
I shall read to her a little, till she begins to
be sleepy, and then I shall write to Mamma
and wander about. This is such a happy
place, Cousin Wealthy! One does not need
to do anything in particular; it is enough
just to be alive and well." Then she remembered
her manners, and added: "But
isn't there something I can do for you,
Cousin Wealthy? Can't I write some notes
for you,—I often write notes for Mamma,—or
wind some worsted, or do something useful?
I have been playing all day, you
know."

Miss Wealthy looked pleased. "Thank
you, my dear!" she said warmly. "I shall
be very glad of your help sometimes; but
to-day I really have nothing for you to do,
and besides, I think the first day ought
to be all play. If you can make yourself
happy in this quiet place, that is all I shall
ask of you to-day. I shall probably take a
little nap myself, as I often do after dinner,
sitting here in my chair."

Obeying Hildegarde's imperative nod, Rose
left her seat by the window, half reluctantly,
and moved slowly toward the door. "It
seems wicked to lie down on such a day!"
she murmured; "but I suppose I must."

As she spoke, she heard a faint, a very faint
sigh from Miss Wealthy. Feeling instinctively
that something was wrong, she turned
and saw that the tidy on the back of the
chair she had been sitting in had slipped
down. She went back quickly, straightened
it, patted it a little, and then with an apologetic
glance and smile at the old lady, went
to join Hildegarde.

"A very sweet, well-mannered girl!" was
Miss Wealthy's mental comment, as her eyes
rested contentedly on the smooth rectangular
lines of the tidy. "Two of the sweetest girls,
in fact, that I have seen for a good while.
Mildred has brought up her daughter extremely
well; and when one thinks of it,
she herself has developed in a most extraordinary
manner. A most notable and useful
woman, Mildred! Who would have thought
it?"

Rose slept in the inner bedroom, which
opened directly out of Hildegarde's, with a
curtained doorway between. It was a pretty
room, and very appropriate for Rose, as there
were roses on the wall-paper and on the soft
gray carpet. Here the ex-invalid, as she
began to call herself, lay down on the cool
white bed, in the pretty summer wrapper of
white challis, dotted with rosebuds, which
had been Mrs. Grahame's parting present.
Hildegarde put a light shawl over her, and
then sat down on the window-seat.

"Shall I read or sing, Rosy?" she asked.

"Oh! but are you quite sure you don't
want to do something else, dear?" asked
Rose.

"Absolutely sure!" said Hildegarde.
"Quite positively sure!"

"Then," said Rose, "sing that pretty lullaby
that you found in the old song-book the
other day. So pretty! it is the one that
Patient Grissil sings to her babies, isn't
it?"

So Hilda sang, as follows:—

"'Golden slumbers kiss your eyes,

Smiles awake you when you rise.

Sleep, pretty wantons, do not cry,

And I will sing a lullaby.

Rock them, rock them, lullaby.

"'Care is heavy, therefore sleep you;

You are care, and care must keep you.

Sleep, pretty wantons, do not cry,

And I will sing a lullaby.

Rock them, rock them, lullaby.'"

Hildegarde glanced at the bed, and saw
that Rose's eyes were just closing. Still
humming the last lines of the lullaby, she
cast about in her mind for something else;
and there came to her another song of quaint
old Thomas Dekker, which she loved even
more than the other. She sang softly,—

"'Art thou poor, yet hast thou golden slumbers?

O sweet Content!

Art thou rich, yet is thy mind perplexèd?

O Punishment!

Dost laugh to see how fools are vexèd

To add to golden numbers golden numbers?

O sweet Content, O sweet, O sweet Content!

"'Canst drink the waters of the crispèd spring?

O sweet Content!

Swim'st thou in wealth, yet sink'st in thine own tears?

O Punishment!

Then he that patiently Want's burden bears

No burden bears, but is a king, a king.

O sweet Content, O sweet, O sweet Content.'"

Once more Hildegarde glanced at the bed;
then, rising softly and still humming the
lovely refrain, she slipped out of the room;
for Rose, the "sweet content" resting like
sunshine on her face, was asleep.

CHAPTER V.

ON THE RIVER.

Hildegarde went softly downstairs, and
stood in the doorway for a few minutes,
looking about her. The house was very
still; nothing seemed to be stirring, or even
awake, except herself. She peeped into the
parlor, and saw Cousin Wealthy placidly
sleeping in her easy-chair. At her feet, on
a round hassock, lay Dr. Johnson, also sleeping
soundly. "It is the enchanted palace,"
said Hildegarde to herself; "only the princess
has grown old in the hundred years,—but
so prettily old!—and the prince would
have to be a stately old gentleman to match
her." She went out on the lawn; still there
was no sound, save the chirping of grasshoppers
and crickets. It was still the golden
prime of a perfect June day; what would be
the most beautiful thing to do where all was
beauty? Read, or write letters? No! that
she could do when the glory had begun to
fade. She walked about here and there,—"just
enjoying herself," she said. She
touched the white heads of the daisies; but
did not pick them, because they looked so
happy. She put her arms round the most
beautiful elm-tree, and gave it a little hug,
just to thank it for being so stately and
graceful, and for bending its branches over
her so lovingly. Then a butterfly came fluttering
by. It was a Camberwell Beauty,
and Hildegarde followed it about a little as
it hovered lazily from one daisy to another.

"Last year at this time," she said, thinking
aloud, "I didn't know what a Camberwell
Beauty was. I didn't know any butterflies
at all; and if any one had said 'Fritillary'
to me, I should have thought it was something
to eat." This disgraceful confession
was more than the Beauty could endure,
and he fluttered away indignant.

"I don't wonder!" said the girl. "But
you'd better take care, my dear. I know
you now, and I don't think Bubble has more
than two of your kind in his collection. I
promised to get all the butterflies and moths
I could for the dear lad, and if you are
too superior, I may begin with you."

At this moment a faint creak fell on her
ear, coming from the direction of the garden.
"As of a wheelbarrow!" she said. "Jeremiah!—boat!—river!—now
I know what I
was wanting to do." She ran round to the
garden; and there, to be sure, was Jeremiah,
wheeling off a huge load of weeds.

"Oh, Jeremiah!" said Hildegarde, eagerly,
"is the—do you think the boat is safe?"

"'DO SAY IT'S ALL RIGHT, JEREMIAH!'"
"'DO SAY IT'S ALL RIGHT, JEREMIAH!'"

Jeremiah put down his load and looked at
her with sad surprise. "The boat?" he repeated.
"She's all safe! I was down to the
wharf this mornin'. Nobody's had her out,
's I know of."

"Oh, I didn't mean that!" said Hildegarde,
laughing. "I mean, is she safe for
me to go in? Miss Bond said that I could
go out on the river, if you said it was all
right. Do say it's all right, Jeremiah!"

Jeremiah never smiled, but his melancholy
lightened several shades. "She's right
enough," he said,—"the boat. She isn't
hahnsome, but she's stiddy 's a rock. She
don't like boats, any way o' the world, but
I'll take ye down and get her out for ye."

Rightly conjecturing that the last "her"
referred to the boat, Hildegarde gladly followed
the Ancient Mariner down the path
that sloped from the garden, through a green
pasture, round to the river-bank. Here she
found the boat-house, whose roof she had
seen from her window, and a gray wharf
with moss-grown piers. The tide was high,
and it took Jeremiah only a few minutes to
pull the little green boat out, and set her
rocking on the smooth water.

"Oh, thank you!" said Hildegarde. "I
am so much obliged!"

"No need ter!" responded Jeremiah, politely.
"Ye've handled a boat before, have
ye?"

"Oh, yes," she said. "I don't think I shall
have any trouble." And as she spoke, she
stepped lightly in, and seating herself, took
the oars that he handed her. "And which
is the prettiest way to row, Jeremiah,—up
river, or down?"

Jeremiah meditated. "Well," he said, "I
don't hardly know as I can rightly tell. Some
thinks one way's pooty; some thinks t' other.
Both of 'em 's sightly, to my mind."

"Then I shall try both," said Hildegarde,
laughing. "Good-by, Jeremiah! I will bring
the boat back safe."

The oars dipped, and the boat shot off into
midstream. Jeremiah looked after it a few
minutes, and then turned back toward the
house. "She knows what she's about!" he
said to himself.

Near the bank the water had been a clear,
shining brown, with the pebbles showing white
and yellow through it; but out here in the
middle of the river it was all a blaze and ripple
and sparkle of blue and gold. Hildegarde
rested on her oars, and sat still for a few
minutes, basking in the light and warmth;
but soon she found the glory too strong, and
pulled over to the other side, where high
steep banks threw a shadow on the water.
Here the water was very deep, and the
rocks showed as clear and sharp beneath it
as over it. Hildegarde rowed slowly along,
sometimes touching the warm stone with her
hand. She looked down, and saw little
minnows and dace darting about, here and
there, up and down. "How pleasant to be
a fish!" she thought. "There comes one
up out of the water. Plop! Did you get
the fly, old fellow?

"'They wriggled their tails;

In the sun glanced their scales.'"

Then she tried to repeat "Saint Anthony's
Sermon to the Fishes," of which she was
very fond.

"Sharp-snouted pikes,

Who keep fighting like tikes,

Now swam up harmonious

To hear Saint Antonius.

No sermon beside

Had the pikes so edified."

Presently something waved in the shadow,—something
moving, among the still reflections
of the rocks. Hildegarde looked up. There,
growing in a cranny of the rock above her,
was a cluster of purple bells, nodding and
swaying on slender thread-like stems. They
were so beautiful that she could only sit still
and look at them at first, with eyes of delight.
But they were so friendly, and nodded
in such a cheerful way, that she soon felt
acquainted with them.

"You dears!" she cried; "have you been
waiting there, just for me to come and see
you?"

The harebells nodded, as if there were no
doubt about it.

"Well, here I am!" Hildegarde continued;
"and it was very nice of you to come. How
do you like living on the rock there? He
must be very proud of you, the old brown
giant, and I dare say you enjoy the water
and the lights and shadows, and would not
stay in the woods if you could. If I were
a flower, I should like to be one of you, I
think. Good-by, dear pretties! I should like
to take you home to Rose, but it would be a
wickedness to pick you."

She kissed her hand to the friendly blossoms,
and they nodded a pleasant good-by,
as she floated slowly down stream. A little
farther on, she came to a point of rock that
jutted out into the river; on it a single pine
stood leaning aslant, throwing a perfect
double of itself on the glassy water. Hildegarde
rested in the shadow. "To be in a
boat and in a tree at the same moment,"
she thought, "is a thing that does not happen
to every one. Rose will not believe me when
I tell her; yet here are the branches all
around me, perfect, even to the smallest
twig. Query, am I a bird or a fish? Here
is actually a nest in the crotch of these
branches, but I fear I shall find no eggs in
it." Turning the point of rock, she found
on the other side a fairy cove, with a tiny
patch of silver sand, and banks of fern
coming to the water's edge on either side.
Some of the ferns dipped their fronds in the
clear water, while taller ones peeped over
their heads, trying to catch a glimpse of
their own reflection.

Hildegarde's keen eyes roved among the
green masses, seeking the different varieties,—botrychium,
lady-fern, delicate hart's-tongue;
behind these, great nodding ostrich-ferns,
bending their stately plumes over their
lowlier sisters; beyond these again a tangle
of brake running up into the woods. "Why,
it is a fern show!" she thought. "This
must be the exhibition room for the whole
forest. Visitors will please not touch the
specimens!"

She pulled close to the bank. Instantly
there was a rustle and a flutter among the
ferns; a little brown bird flew out, and perching
on the nearest tree, scolded most violently.
Very carefully Hildegarde drew the
ferns aside, and lo! a wonderful thing,—a
round nest, neatly built of moss and tiny
twigs; and in it four white eggs spotted with
brown.

"It is too good to be true," thought the
girl. "I am asleep, and I shall wake in a
moment. I haven't done anything to deserve
seeing this. Rose is good enough; I
wish she were here."

But the little brown bird was by this time
in a perfect frenzy of maternal alarm; and
very reluctantly, with an apology to the
angry matron, Hildegarde let the ferns swing
back into place, and pulled the boat away
from the bank. On the whole, it seemed the
most beautiful thing she had ever seen; but
everything was so beautiful!

The girl's heart was very full of joy and
thankfulness as she rowed along. Life was
so full, so wonderful, with new wonders, new
beauties, opening for her every day. "Let
all that hath life praise the Lord!" she murmured
softly; and the very silence seemed
to fill with love and praise. Then her
thoughts went back to the time, a little
more than a year ago, when she neither
knew nor cared about any of these things;
when "the country" meant to her a summer
watering-place, where one went for two
or three months, to wear the prettiest of light
dresses, and to ride and drive and walk on
the beach. Her one idea of life was the life
of cities,—of one city, New York. A country-girl,
if she ever thought of such a thing,
meant simply an ignorant, coarse, common
girl, who had no advantages. No advantages!
and she herself, all the time, did not
know one tree from another. She had been
the cleverest girl in school, and she could not
tell a robin's note from a vireo's; as for the
wood-thrush, she had never heard of it. A
flower to her meant a hot-house rose; a bird
was a bird; a butterfly was a butterfly. All
other insects, the whole winged host that fills
the summer air with life and sound, were
included under two heads, "millers" and
"bugs."

"No, not quite so bad as that!" she cried
aloud, laughing, though her cheeks burned
at her own thoughts. "I did know bees and
wasps, and I think I knew a dragon-fly when
I saw him."

But for the rest, there seemed little to say
in her defence. She was just like Peter Bell,
she thought; and she repeated Wordsworth's
lines,—

"A primrose by a river's brim

A yellow primrose was to him,

And it was nothing more."

Here was this little brown bird, for example.
Bird and song and eggs, all together
could not tell her its name. She
drew from her pocket a little brown leather
note-book, and wrote in it, "Four white
eggs, speckled with brown; brown bird, small,
nest of fine twigs, on river-bank;" slipped
it in her pocket again, and rowed on, feeling
better. After all, it was so very much better
to know that one had been a goose, than
not to know it! Now that her eyes were
once open, was she not learning something
new every day, almost every hour?

She rowed on now with long strokes, for
the bank was steep and rocky again, and
there were no more fairy coves. Soon,
however, she came to an island,—a little
round island in the middle of the river,
thickly covered with trees. This was a good
place to turn back at, for Rose would be
awake by this time and looking for her.
First, however, she would row around the
island, and consider it from all sides.

The farther side showed an opening in
the trees, and a pretty little dell, shaded by
silver birches,—a perfect place for a picnic,
thought Hildegarde. She would bring Rose
here some day, if good Martha would make
them another chicken-pie; perhaps Cousin
Wealthy would come too. Dear Cousin
Wealthy! how good and kind and pretty
she was! One would not mind growing
old, if one could be sure of being good and
pretty, and having everybody love one.

At this moment, as Hildegarde turned her
boat up river, something very astonishing
happened. Not ten yards away from her, a
huge body shot up out of the water, described
a glittering arc, and fell again, disappearing
with a splash which sent the spray flying in
all directions and made the rocks echo.
Hildegarde sat quite still for several minutes,
petrified with amazement, and, it must be
confessed, with fear. Who ever heard of
such a thing as this? A fish? Why, it was as
big as a young whale! Only whales didn't
come up rivers, and she had never heard of
their jumping out of water in this insane
way. Suppose the creature should take it
into his head to leap again, and should fall
into the boat? At this thought our heroine
began to row as fast as she could, taking
long strokes, and making the boat fairly
fly through the water; though, as she
said to herself, it would not make any
difference, if her enemy were swimming in
the same direction.

Presently, however, she heard a second
splash behind her, and turning, saw the huge
fish just disappearing, at some distance down
river. She recovered her composure, and
in a few minutes was ready to laugh at her
own terrors.

Homeward now, following the west bank,
as she had gone down along the east. This
side was pretty, too, though there were no
rocks nor ferny coves. On the contrary, the
water was quite shallow, and full of brown
weeds, which brushed softly against the boat.
Not far from the bank she saw the highway,
looking white and dusty, with the afternoon
sun lying on it. "No dust on my road!" she
said exultingly; "and no hills!" she added,
as she saw a wagon, at some distance, climbing
an almost perpendicular ascent. "I wonder
what these water-plants are! Rose would
know, of course."

Now came the willows that she had seen
from the window,—the "margin willow-veiled"
that had reminded her of the Lady
of Shalott. It was pleasant to row under
them, letting the cool, fragrant leaves brush
against her face. Here, too, were sweet-scented
rushes, of which she gathered an
armful for Rose, who loved them; and in
this place she made the acquaintance of a
magnificent blue dragon-fly, which alighted
on her oar as she lifted it from the water,
and showed no disposition to depart. His
azure mail glittered in the sunlight; his
gauzy wings, as he furled and unfurled
them deliberately, were like cobwebs powdered
with snow. He evidently expected
to be admired, and Hildegarde could not
disappoint him.

"Fair sir," she said courteously, "I doubt
not that you are the Lancelot of dragon-flies.
Your armor is the finest I ever saw;
doubtless, it has been polished by some lily
maid of a white butterfly, or she might be
a peach-blossom moth,—daintiest of all
winged creatures. The sight of you fills
my heart with rapture, and I fain would
gaze on you for hours. Natheless, fair
knight, time presses, and if you would remove
your chivalrous self from my unworthy
oar,—really not a fit place for
your knighthood,—I should get on faster."

Sir Lancelot deigning no attention to this
very civil speech, she splashed her other
oar in the water, and exclaimed, "Hi!"
sharply, whereupon the gallant knight
spread his shining wings and departed in
wrath.

And now the boat-house was near, and the
beautiful, beautiful time was over. Hildegarde
took two or three quick strokes, and
then let the boat drift on toward the wharf,
while she leaned idly back and trailed her
hand in the clear water. It had been so
perfect, so lovely, she was very loath to go
on shore again. But the thought of Rose
came,—sweet, patient Rose, wondering where
her Hilda was; and then she rowed quickly
on, and moored the boat, and clambered
lightly up the wharf.

"Good-by, good boat!" she cried.
"Good-by, dear beautiful river! I shall
see you to-morrow, the day after, every
other day while I am here. I have been
happy, happy, happy with you. Good-by!"
And with a final wave of her hand, Hildegarde
ran lightly up the path that led to
the house.

CHAPTER VI.

A MORNING DRIVE.

Punctually at ten o'clock the next morning
Dr. Abernethy stood before the door, with
a neat phaeton behind him; and the girls
were summoned from the piazza, where Rose
was taking her French lesson.

"My dears," said Miss Wealthy, "are you
ready? You said ten o'clock, and the clock
has already struck."

"Oh, yes, Cousin Wealthy!" cried Hildegarde,
starting up, and dropping one book on
the floor and another on the chair. "We
are coming immediately. Rose, nous allons
faire une promenade en voiture! Répétez cette
phrase!"

"Nous allong—" began Rose, meekly; but
she was cut short in her repetition.

"Not allong, dear, allons, ons. Keep your
mouth open, and don't let your tongue come
near the roof of your mouth after the ll. Allons!
Try once more."

"You need not wait, Jeremiah," said Miss
Wealthy, in a voice that tried not to be
plaintive. "I dare say the young ladies will
be ready in a minute or two, and I will stand
by the Doctor till they come."

Hildegarde heard, smote her breast, flew
upstairs for their hats and a shawl and pillow
for Rose. In three minutes they were in the
carriage, but not till a kiss and a whispered
apology from Hildegarde had driven the
slight cloud—not of vexation, but of wondering
sadness; it seemed such a strange thing,
not to be ready and waiting when Dr.
Abernethy came to the door—from Miss
Wealthy's kind face.

"Good-by, dear Cousin Wealthy!" and
"Good-by, dear Miss Bond!" cried the two
happy girls; and off they drove in high
spirits, while Miss Wealthy went back to the
piazza and picked up the French books,
wiped them carefully, and then went upstairs
and put them in the little bookcase in Hildegarde's
room.

"She is a very dear girl," she said, shaking
her head; "a little heedless, but perhaps all
girls are. Why, Mildred—oh! but Mildred
was an exception. I suppose," she added,
"they call me an old maid. Very likely.
Not these girls,—for they are too well-mannered,—but
people. An old maid!" Miss
Wealthy sighed a little, and put her hand up
to the pansy breastpin,—a favorite gesture
of hers; and then she went into the house,
to make a new set of bags for the curtain-tassels.

Meanwhile the girls were driving along,
looking about them, and enjoying themselves
immensely. Jeremiah had given them directions
for a drive "just about so long," and
they knew that they were to turn three
times to the left and never to the right.
And first they went up a hill, from the top
of which they saw "all the kingdoms of the
earth," as Rose said. The river valley was
behind them, and they could see the silver
stream here and there, gleaming between its
wooded banks. Beyond were blue hills, fading
into the blue of the sky. But before
them—oh! before them was the wonder.
A vast circle, hill and dale and meadow,
all shut in by black, solemn woods; and beyond
the woods, far, far away, a range of
mountains, whose tops gleamed white in the
sunlight.

"There is snow on them," said Rose.
"Oh, Hildegarde! they must be the White
Mountains. Jeremiah told me that we could
see them from here. That highest peak must
be Mount Washington. Oh, to think of it!"

They sat in silence for a few moments,
watching the mountains, which lay like
giants at rest.

"Rose," said Hildegarde, at length, "the
Great Carbuncle is there, hidden in some
crevice of those mountains; and the Great
Stone Face is there, and oh! so many wonderful
things. Some day we will go there,
you and I; sometime when you are quite,
quite strong, you know. And we will see
the Flume and the wonderful Notch. You
remember Hawthorne's story of the 'Ambitious
Guest'? I think it is one of the
most beautiful of all. Perhaps—who knows?—we
may find the Great Carbuncle." They
were silent again; but presently Dr. Abernethy,
who cared nothing whatever about
mountains or carbuncles, whinnied, and gave
a little impatient shake.

"Of course!" said Hildegarde. "Poor
dear! he was hot, wasn't he? and the flies
bothered him. Here is our turn to the left;
a pine-tree at the corner,—yes, this must
be it! Good-by, mountains! Be sure to
stay there till the next time we come."

"What was that little poem about the
Greek mountains that you told me the other
day?" asked Rose, as they drove along,—"the
one you have copied in your commonplace
book. You said it was a translation
from some modern Greek poet, didn't you?"

"Yes," said Hildegarde; "but I don't
know what poet. I found it in a book of
Dr. Felton's at home."

She thought a moment, and then repeated
the verses,—

"'Why are the mountains shadowed o'er?

Why stand they darkened grimly?

Is it a tempest warring there,

Or rain-storm beating on them?

"'It is no tempest warring there,

No rain-storm beating on them,

But Charon sweeping over them,

And with him the departed.'"

"Look!" she cried, a few moments after.
"There is just such a cloud-shadow sweeping
over that long hill on the left. Is it true, I
wonder? I never see those flying shadows
without thinking of 'Charon sweeping over
them.' It is such a comfort, Rose, that we
like the same things, isn't it?"

"Indeed it is!" said Rose, heartily. "But,
oh! Hilda dear, stop a moment! There is
some yellow clover. Why, I had no idea
it grew so far north as this!"

"Yellow clover!" repeated Hildegarde,
looking about her. "Who ever heard of
yellow clover? I don't see any."

"No, dear," said Rose; "it does not grow
in the sides of buggies, nor even on stone-walls.
If you could bend your lofty gaze
to the ditch by the roadside, you might
possibly see it."

"Oh, there!" said Hildegarde, laughing.
"Take the reins, Miss Impudence, and I will
get them." She sprang lightly out, and returned
with a handful of yellow blossoms.

"Are they really clover?" she asked, examining
them curiously. "I had no idea
there were more than two kinds, red and
white."

"There are eight kinds, child of the city,"
said Rose, "beside melilot, which is a kind
of clover-cousin. This yellow is the hop-clover.
Dear me! how it does remind me
of my Aunt Caroline."

"And how, let me in a spirit of love inquire,
does it resemble your Aunt Caroline?
Is she yellow?"

"She was, poor dear!" replied Rose. "She
has been dead now—oh! a long time. She
was an aunt of Mother's; and once she had
the jaundice, and it seems to me she was
always yellow after that. But that was
not all, Hilda. There was an old handbook
of botany among Father's books, and I used
to read it a great deal, and puzzle over the
long words. I always liked long words, even
when I was a little wee girl. Well, one day
I was reading, and Aunt Caroline happened
to come in. She despised reading, and
thought it was an utter waste of time, and
that I ought to sew or knit all the time,
since I could not help Mother with the
housework. She was very practical herself,
and a famous housekeeper. So she looked
at me, and frowned, and said, 'Well, Pink,
mooning away over a book as usual? Useless
rubbish! yer ma'd ought to keep ye
at work.' I didn't say anything; I never
said much to Aunt Caroline, because I knew
she didn't like me, and I suppose I was rather
spoiled by every one else being too good to
me. But I looked down at my old book,
which was open at 'Trefolium: Clover.' And
there I read—oh, Hilda, it is really too bad
to tell!—I read: 'The teeth bristle-form'—and
hers did stick out nearly straight!—'corolla
mostly withering or persistent; the
claws'—and then I began to laugh, for it
was exactly like Aunt Caroline herself; she
was so withering, and so persistent! And I
sat there and giggled, a great girl of thirteen,
till I got perfectly hysterical. The
more I laughed, the angrier she grew, of
course; till at last she went out into the
kitchen and slammed the door after her.
But I heard her telling Mother that that gal
of hers appeared to be losing such wits as
she had,—not that 't was any great loss,
as fur as she could see. Wasn't that dreadful,
Hildegarde? Of course I was wheeled
over to her house the next day, and begged
her pardon; but she was still withering
and persistent, though she said, 'Very excusable!'
at last."

"Why, Rose!" said Hildegarde, laughing.
"I didn't suppose you were ever naughty,
even when you were a baby."

"Oh, indeed I was!" answered Rose;
"just as naughty as any one else, I suppose.
Did I ever tell you how I came near
making poor Bubble deaf? That wasn't
exactly naughty, because I didn't mean to
do anything bad; but it was funny. I must
have been about five years old, and I used
to sit in a sort of little chair-cart that Father
made for me. One day Mother was washing,
and she set me down beside the baby's
cradle (that was Bubble, of course), and told
me to watch him, and to call her if he
cried. Well, for a while, Mother said, all
was quiet. Then she heard Baby fret a
little, and then came a queer sort of noise,
she could not tell what, and after that
quiet again. So she thought what a nice,
helpful little girl I was getting to be;
and when she came in she said, 'Well,
Pinkie, you stopped the baby's fretting,
didn't you?'

"'Oh, yes, Mother!' I said, as pleased as
possible. 'I roared in his ear!' You may
imagine how frightened Mother was; but
fortunately it did him no harm."

Here the road dipped down into a gully,
and Dr. Abernethy had to pick his way
carefully among loose stones. Presently the
stone-walls gave place to a most wonderful
kind of fence,—a kind that even country-bred
Rose had never seen before. When
the great trees, the giants of the old forest,
had been cut, and the ground cleared for
farm-lands and pastures, their stumps had
been pulled up by the roots; and these
roots, vast, many-branched, twisted into
every imaginable shape, were locked together,
standing edgewise, and tossing their
naked arms in every direction.

"Oh, how wonderful!" cried Hildegarde.
"Look, Rose! they are like the bones
of some great monster,—a gigantic cuttlefish,
perhaps. What huge trees they
must have been, to have such roots as
these!"

"Dear, beautiful things!" sighed Rose.
"If they could only have been left! Isn't it
strange to think of people not caring for
trees, Hilda?"

"Yes!" said Hilda, meekly, and blushing
a little. "It is strange now; but before
last year, Rose, I don't believe I ever looked
at a tree."

"Oh, before last year!" cried Rose, laughing.
"There wasn't any 'before last year.'
I had never heard of Shelley before last
year. I had never read a ballad, nor a
'Waverley,' nor the 'Newcomes,' nor anything.
Let's not talk about the dark ages.
You love trees now, I'm sure."

"That I do!" said Hildegarde. "The oak
best of all, the elm next; but I love them all."

"The pine is my favorite," said Rose.
"The great stately king, with his broad arms;
it always seems as if an eagle should be sitting
on one of them. What was that line you
told me the other day?—'The pine-tree
spreads his dark-green layers of shade.'
Tennyson, isn't it?"

"Yes," replied Hildegarde. "But it was
'Cranford' that made me think of it. And
it isn't 'pine-tree,' after all. I looked, and
found it was 'cedar.' Mr. Holbrook, you remember,—Miss
Matty's old lover,—quotes
it, when they are taking tea with him.
Dear Miss Matty! do you think Cousin
Wealthy is the least little bit like her,
Rose?"

"Perhaps!" said Rose, thoughtfully. "I
think—Oh, Hilda, look!" she cried, breaking
off suddenly. "What a queer little house!"

Hildegarde checked Dr. Abernethy, who
had been trotting along quite briskly, and
they both looked curiously at the little house
on their left, which certainly was "queer,"—a
low, unpainted shanty, gray with age, the
shingles rotting off, and moss growing in
the chinks. The small panes of glass were
crusted with dirt, and here and there one
had been broken, and replaced with brown
paper. The front yard was a tangle of ribbon-grass
and clover; but a tuft of straggling
flowers here and there showed that it
had once had care and attention. There
was no sign of life about the place.

"Rose!" cried Hildegarde, stopping the
horse with a pull of the reins; "it is a
deserted house. Do you know that I have
never seen one in my life? I must positively
take a peep at it, and see what it is
like inside. Take the reins, Bonne Silène,
while I go and reconnoitre the position."
She jumped out, and making her way as
best she might through the grassy tangle,
was soon gazing in at one of the windows.
"Oh!" she cried, "it isn't deserted, Rose!
At least?—well, some one has been here.
But, oh, me! oh, me! What a place! I
never, never dreamed of such a place. I—"

"What is the matter?" cried Rose. "If
you don't tell me, I shall jump out!"

"No, you won't!" said Hildegarde.
"You'd better not, Miss! but oh, dear!
who ever, ever dreamed of such a place?
My dear, it is the Abode of Dirt. Squalid
is no word for it; squalor is richness compared
to this house. I am looking—sit
still, Rose!—I am looking into a room about
as big as a comfortable pantry. There is a
broken stove in it, and a table, and a stool;
and in the room beyond I can see a bed,—at
least, I suppose it is meant for a bed. Oh!
what person can live here?"

"I am coming, Hilda," said Rose. "The
only question is whether I get out with your
help or without."

"Obstinate Thing!" cried Hildegarde, flying
to her assistance. "Well, it shall see the
lovely sight, so it shall. Carefully, now;
don't trip on these long grass-loops. There!
isn't that a pretty place? Now enjoy yourself,
while I get out the tie-rein, and fasten
the good beast to a tree."

In hunting for the tie-rein under the seat
of the carriage, Hildegarde discovered something
else which made her utter an exclamation
of surprise. "Luncheon!" she cried.
"Rose, my dear, did you know about this
basket? Saint Martha must have put it in.
Turnovers, Rose! sandwiches, Rose! and, I declare,
a bottle of milk and a tin cup. Were
ever two girls so spoiled as we shall be?"

"THEN THEY HUGGED EACH OTHER A LITTLE."
"THEN THEY HUGGED EACH OTHER A LITTLE."

"How kind!" said Rose. "I am not in
the least hungry, but I should like a cup of
milk. Oh, Hildegarde!"

"What now?" asked that young woman,
returning with the precious basket, and applying
her nose once more to the window.
"Fresh horrors?"

"My dear," said Rose, "look! That is the
pantry,—that little cupboard, with the door
hanging by one hinge; and there isn't
anything in it to eat, except three crackers
and an onion."

Both girls gazed in silence at the forlorn
scene before them. Then they looked at
each other. Hildegarde gave an expressive
little shake to the basket. Rose smiled and
nodded; then they hugged each other a little,
which was a foolish way they had when
they were pleased. Very cautiously Hildegarde
pushed the crazy door open, and they
stood in the melancholy little hovel. All was
even dirtier and more squalid than it had
looked from outside; but the girls did not
mind it now, for they had an idea, which
had come perhaps to both at the same moment.
Hilda looked about for a broom, and
finally found the dilapidated skeleton of one.
Rose, realizing at once that search for a duster
would be fruitless, pulled a double handful
of long grass from the front yard, and
the two laid about them,—one vigorously,
the other carefully and thoroughly. Dust flew
from doors and windows; the girls sneezed
and coughed, but persevered, till the little
room at last began to look as if it might
once have been habitable.

"Now you have done enough, Rosy!"
cried Hildegarde. "Sit down on the doorstep
and make a posy, while I finish."

Rose, being rather tired, obeyed. Hildegarde
then looked for a scrubbing-brush,
but finding none, was obliged to give the
little black table such a cleaning as she could
with the broom and bunches of grass. Behind
the house was a lilac-bush, covered
with lovely fragrant clusters of blossoms;
she gathered a huge bunch of them, and
putting them in a broken pitcher with water,
set them in the middle of the table. Meanwhile
Rose had found two or three peonies
and some sweet-william, and with these and
some ribbon-grass had made quite a brilliant
bouquet, which was laid beside the one
cracked plate which the cupboard afforded.
On this plate the sandwiches were neatly
piled, and the turnovers (all but two, which
the girls ate, partly out of gratitude to Martha,
but chiefly because they were good)
were laid on a cluster of green leaves. As
for the milk, that, Hildegarde declared, Rose
must and should drink; and she stood over
her till she tilted the bottle back and drained
the last drop.

"Oh, dear!" said Rose, looking sadly at
the empty bottle; "I hope the poor thing
doesn't like milk. It couldn't be a child,
Hildegarde, could it? living here all alone.
And anyhow he—or she—will have a better
dinner than one onion and—" But here she
broke off, and uttered a low cry of dismay.
"Oh, Hilda! Hilda! look there!"

Hildegarde turned hastily round, and then
stood petrified with dismay; for some one
was looking in at the window. Pressed
against the little back window was the face
of an old man, so withered and wrinkled that
it looked hardly human; only the eyes,
bright and keen, were fixed upon the girls,
with what they thought was a look of anger.
Masses of wild, unkempt gray hair surrounded
the face, and a fragment of old straw hat
was drawn down over the brows. Altogether
it was a wild vision; and perhaps it was not
surprising that the gentle Rose was terrified,
while even Hildegarde felt decidedly uncomfortable.
They stood still for a moment,
meeting helplessly the steady gaze of the
sharp, fierce eyes; then with one impulse
they turned and fled,—Hildegarde half
carrying her companion in her strong arms.
Half laughing, half crying, they reached the
carriage. Rose tumbled in somehow, Hildegarde
flew to unfasten the tie-rein; and the
next moment they were speeding away at
quite a surprising rate, Dr. Abernethy having,
for the first time in years, received a smart
touch of the whip, which filled him with
amazement and indignation.

Neither of the girls spoke until at least
a quarter of a mile lay between them
and the scene of their terror; then, as
they came to the foot of a hill, Hildegarde
checked the good horse to a walk,
and turned and looked at Rose. One look,—and
they both broke into fits of laughter,
and laughed and laughed as if they never
would stop.

"Oh!" cried Hildegarde, wiping the
tears which were rolling down her cheeks.
"Rose! I wonder if I looked as guilty as I
felt. No wonder he glowered, if I did."

"Of course you did," said Rose. "You
were the perfect ideal of a Female Burgler,
caught with the spoons in her hand; and I—oh!
my cheeks are burning still; I feel as
if I were nothing but a blush. And after all,
we were breaking and entering, Hilda!"

"But we did no harm!" said Hilda, stoutly.
"I don't much care, now we are safe out of
the way. And I'm glad the poor old glowering
thing will have a good dinner for once.
Rose, he must be at least a hundred! Did
you ever see anything look so old?"

Rose shook her head meditatively. "It's
dreadful to think of his living all alone there,"
she said. "For he must be alone. There
was only one plate, you know, and that
wretched bed. Oh, Hilda!" she added, a
moment later, "the basket! we have left
the basket there. What shall we do? Must
we go back?"

"Perish the thought!" cried Hildegarde,
with a shudder half real, half playful. "I
wouldn't go back there now for the half of
my kingdom. Let me see! We will not
tell Cousin Wealthy to-day—"

"Oh, no!" cried Rose, shrinking at the
bare thought.

"Nor even to-morrow, perhaps," continued
Hildegarde. "She would be frightened, and
might expect you to be ill; we will wait a
day or two before we tell her. But Martha
is not nervous. We can tell her to-morrow,
and say that we will get another basket.
After all, we were doing no harm,—none
in the world."

But the best-laid plans, as we all know,
"gang aft agley;" and the girls were not
to have the telling of their adventure in their
own way.

That evening, as they were sitting on the
piazza after tea, they heard Miss Wealthy's
voice, saying, "Martha, there is some one
coming up the front walk,—an aged man,
apparently. Will you see who it is, please?
Perhaps he wants food, for I see he has a
basket."

Hildegarde and Rose looked at each other
in terror.

"Oh, Hilda!" whispered Rose, catching
her friend's hand, "it must be he! What
shall we do?"

"Hush!" said Hildegarde. "Listen, and
don't be a goose! Do? what should he do to
us? He might recite the 'Curse of Kehama,'
but it isn't likely he knows it."

Martha, who had been reconnoitring
through a crack of the window-blind, now
uttered an exclamation. "Well, of all!
Mam, it's old Galusha Pennypacker, as sure
as you stand there."

"Is it possible?" said Miss Wealthy, in a
tone of great surprise. "Martha, you must
be mistaken. Galusha Pennypacker coming
here. Why should he come here?"

But for once Martha was not ready to
answer her mistress, for she had gone to
open the door.

The girls listened, with clasped hands and
straining ears.

"Why, Mr. Pennypacker!" they heard
Martha say. "This is never you?"

Then a shrill, cracked voice broke in,
speaking very slowly, as if speech were an
unaccustomed effort. "Is there—two gals—here?"

"Two gals?" repeated Martha, in amazement.
"What two gals?"

"Gals!" said the old man's voice,—"one
on 'em highty-tighty, fly-away-lookin', 'n'
the other kind o' 'pindlin'; drivin' your hoss,
they was."

"Why—yes!" said Martha, more and
more astonished. "What upon earth—"

"Here's their basket!" the old man continued;
"tell 'em I—relished the victuals.
Good-day t' ye!"

Then came the sound of a stick on the
steps, and of shuffling feet on the gravel;
and the next moment Miss Wealthy and
Martha were gazing at the guilty girls with
faces of mute amazement and inquiry which
almost upset Hildegarde's composure.

"It's true, Cousin Wealthy!" she said
quickly. "We meant to tell you—in a
little while, when you would not be worried.
We thought the house was deserted, and I
went and looked in at the window. And—it
looked so wretched, we thought we
might—"

"There was only an onion and three
crackers," murmured Rose, in deprecating
parenthesis.

"We thought we might leave part of our
luncheon, for Martha had given us such a
quantity; and just when we had finished,
we saw a face at the window—oh, such a
dreadful old face!—and we ran away, and
forgot the basket. So you see, Martha," she
added, "it was partly your fault, for giving
us so much luncheon."

"I see!" said Martha, chuckling, and
apparently much amused.

But Miss Wealthy looked really frightened.
"My dear girls," she said, "it was a very imprudent
thing to do. Why, Galusha Pennypacker
is half insane, people think. A dreadful
old miser, who lives in filth and wretchedness,
while he has plenty of money hidden away,—at
least people say he has. Why, it terrifies me
to think of your going into that hovel."

"Oh! Cousin Wealthy," said Hildegarde,
soothingly, "he couldn't have hurt us, poor
old thing! if he had tried. He looks at
least a hundred years old. And of course
we didn't know he was a miser. But surely
it will do no harm for him to have a good
dinner for once, and Martha's turnovers
ought really to have a civilizing effect
upon him. Who knows? Perhaps it may
make him remember nicer ways, and he
may try to do better."

Miss Wealthy was partly reconciled by
this view of the case; but she declared
that Rose must go to bed at once, as she
must be quite exhausted.

At this moment Martha, who was still
holding the basket, gave an exclamation
of surprise. "Why," she said, "there's
things in this! Did you leave these in the
basket, Miss Hilda?"

"I? No!" cried Hildegarde, wondering.
"I left nothing at all in it. What
is there?"

All clustered eagerly round Martha, who
with provoking deliberation took out two
small parcels which lay in the bottom of
the basket, and looked them carefully over
before opening them. They were wrapped
in dirty scraps of brown paper.

"Oh! there is writing on them!" cried
Hildegarde. "Martha dear, do tell us what
it says!"

Martha studied the inscriptions for some
minutes, and then read aloud: "'The fly-away
gal' and 'the pail gal.' Well, of
all!" she cried, "it's presents, I do believe.
Here, Miss Hilda, this must be for
you."

Hildegarde opened the little parcel eagerly.
It contained a small shagreen case, which in
its turn proved to contain a pair of scissors
of antique and curious form, an ivory tablet,
yellow with age, a silver bodkin, and a
silver fruit-knife, all fitting neatly in their
places; the whole case closing with a
spring. "It is the prettiest thing I ever
saw!" cried Hildegarde. "See, Cousin
Wealthy, isn't it delightful to think of
that poor old dear—But what have you,
Rose-red? You must be the 'pail gal,' of
course, though you are not pale now."

Rose opened her parcel, and found, in a
tiny box of faded morocco, an ivory thimble
exquisitely carved with minute Chinese figures.
It fitted her slender finger to perfection,
and she gazed at it with great delight,
while Miss Wealthy and Martha shook
their heads in amazement and perplexity.

"Galusha Pennypacker, with such things
as these!" cried one.

"Galusha Pennypacker making presents!"
exclaimed the other. "Well, wonders will
never cease!"

"The thimble is really beautiful!" said
Miss Wealthy. "He was a seafaring man
in his youth, I remember, and he must have
brought this home from one of his voyages,
perhaps fifty or sixty years ago. Dear me!
how strangely things do come about! But,
my dear Rose, you really must go to bed
at once, for I am sure you must be quite
exhausted."

And the delighted girls went off in triumph
with their treasures, to chatter in their rooms
as only girls can chatter.

CHAPTER VII.

A "STORY EVENING."

The next evening was chilly, and instead
of sitting on the piazza, the girls were glad
to draw their chairs around Miss Wealthy's
work-table and bring out their work-baskets.
Hildegarde had brought two dozen napkins
with her to hem for her mother, and Rose
was knitting a soft white cloud, which was
to be a Christmas present for good Mrs.
Hartley at the farm. As for Miss Wealthy,
she, as usual, was knitting gray stockings
of fine soft wool. They all fell to talking
about old Galusha Pennypacker, now pitying
his misery, now wondering at the tales of
his avarice. Hildegarde took out the little
scissors-case, and examined it anew. "Do
you suppose this belonged to his mother?"
she asked. "You say he never married.
Or had he a sister?"

"No, he had no sister," replied Miss
Wealthy. "His mother was a very respectable
woman. I remember her, though she
died when I was quite a little girl. He had
an aunt, too,—a singular woman, who used
to be very kind to me. What is it, my
dear?" For Hildegarde had given a little
cry of surprise.

"Here is a name!" cried the girl. "At
least, it looks like a name; but I cannot
make it out. See, Cousin Wealthy, on the
little tablet! Oh, how interesting!"

Miss Wealthy took the tablet, which consisted
of two thin leaves of ivory, fitting
closely together. On the inside of one leaf
was written in pencil, in a tremulous hand.
"Ca-ira."

"Is it a name?" asked Rose.

Miss Wealthy nodded. "His aunt's name,"
she said,—"Ca-iry[1] Pennypacker. Yes,
surely; this must have belonged to her.
Dear, dear! how strangely things come
about! Aunt Ca-iry we all called her,
though she was no connection of ours. And
to think of your having her scissors-case!
Now I come to remember, I used to see
this in her basket when I used to poke
over her things, as I loved to do. Dear,
dear!"

"Oh, Cousin Wealthy," cried Hildegarde,
"do tell us about her, please! How came she
to have such a queer name? I am sure
there must be some delightful story about
her."

Miss Wealthy considered a minute, then
she said: "My dear, if you will open the
fourth left-hand drawer of that chest between
the windows, and look in the farther right-hand
corner of the drawer, I think you will
find a roll of paper tied with a pink ribbon."

Hildegarde obeyed in wondering silence;
and Miss Wealthy, taking the roll, held it
in her hand for a moment without speaking,
which was very trying to the girls' feelings.
At last she said,—

"There is an interesting story about Ca-iry
Pennypacker, and, curiously enough, I have
it here, written down by—whom do you
think?—your mother, Hilda, my dear!"

"My mother!" cried Hildegarde, in
amazement.

"Your mother," repeated Miss Wealthy.
"You see, when Mildred was a harum-scarum
girl—" Hildegarde uttered an exclamation,
and Miss Wealthy stopped short. "Is there
something you want to say, dear?" she asked
gently. "I will wait."

The girl blushed violently. "I beg your
pardon, Cousin Wealthy," she said humbly.
"Shall I go out and stand in the entry?
Papa always used to make me, when I
interrupted."

"You are rather too big for that now, my
child," said the old lady, smiling; "and I
notice that you very seldom interrupt. It
is better never done, however. Well, as I
was saying, your mother used to make me
a great many visits in her school holidays;
for she was my god-daughter, and always
very dear to me. She was very fond of
hearing stories, and I told her all the old
tales I could think of,—among them this one
of Aunt Ca-iry's, which the old lady had told
me herself when I was perhaps ten years old.
It had made a deep impression on me, so
that I was able to repeat it almost in her
own words, in the country talk she always
used. She was not an educated woman, my
dear, but one of sterling good sense and
strong character. Well, the story impressed
your mother so much that she was very
anxious for me to write it down; but as
I have no gift whatever in that way, she
finally wrote it herself, taking it from my
lips, as you may say,—only changing my
name from Wealthy to Dolly,—but making
it appear as if the old woman herself were
speaking. Very apt at that sort of thing
Mildred always was. And now, if you like,
my dears, I will read you the story."

If they liked! Was there ever a girl who
did not love a story? Gray eyes and blue
sparkled with anticipation, and there was
no further danger of interruption as Miss
Wealthy, in her soft, clear voice, began to
read the story of—

CA-IRY AND THE QUEEN.

What's this you've found? Well, now! well,
now! where did you get that, little gal? Been
rummagin' in Aunt Ca-iry's bureau, hev you?
Naughty little gal! Bring it to me, honey. Why,
that little bag,—I wouldn't part with it for gold!
That was give me by a queen,—think o' that,
Dolly,—by a real live queen, 'cordin' to her own
idees,—the Queen o' Sheba.

Tell you about her? Why, yes, I will. Bring
your little cheer here by the fire,—so; and get
your knittin'. When little gals come to spend the
day with Aunt Ca-iry they allus brings their knittin',—don't
they?—'cause they know they won't
get any story unless they do. I can't have no idle
hands round this kitchen, 'cause Satan might git in,
ye know, and find some mischief for them to do.
There! now we're right comf'table, and I'll begin.

You see, Dolly, I've lived alone most o' my life,
as you may say. Mother died when I was fifteen,
and Father, he couldn't stay on without her, so he
went the next year; and my brother was settled a
good way off: so ever since I've lived here in the
old brown house alone, 'cept for the time I'm
goin' to tell ye about, when I had a boarder, and
a queer one she was. Plenty o' folks asked me to
hire out with them, or board with them, and I
s'pose I might have married, if I'd been that kind,
but I wasn't. Never could abide the thought of
havin' a man gormineerin' over me, not if he was
the lord o' the land. And I was strong, and had
a cow and some fowls, and altogether I knew
when I was well off; and after a while folks
learned to let me alone. "Queer Ca-iry," they
called me,—in your grandfather's time, Dolly,—but
now it's "Aunt Ca-iry" with the hull country
round, and everybody's very good to the old
woman.

How did I come to have such a funny name?
Well, my father give it to me. He was a great
man for readin', my father was, and there was
one book he couldn't ever let alone, skurcely.
'T was about the French Revolution, and it told
how the French people tried to git up a republic
like ourn. But they hadn't no sense, seemin'ly,
and some of 'em was no better nor wild beasts,
with their slaughterin', devourin' ways; so nothin'
much came of it in the end 'cept bloodshed.

Well, it seems they had a way of yellin' round the
streets, and shoutin' and singin', "Ca-ira! Ca-ira!"
Made a song out of it, the book said, and sang it
day in and day out. Father said it meant "That
will go!" or somethin' like that, though I never
could see any meanin' in it myself. Anyhow, it
took Father's fancy greatly, and when I was born,
nothin' would do but I must be christened Ca-ira.
So I was, and so I stayed; and I don't know as I
should have done any better if I'd been called
Susan or Jerusha. So that's all about the name,
and now we'll come to the story.

One day, when I was about eighteen years old,
I was takin' a walk in the woods with my dog
Bluff. I was very fond o' walkin', and so was
Bluff, and there was woods all about, twice as
much as there is now. It was a fine, clear day,
and we wandered a long way, further from home
than we often went, 'way down by Rollin' Dam
Falls. The stream was full, and the falls were a
pretty sight; and I sat lookin' at 'em, as girls do,
and pullin' wintergreen leaves. I never smell wintergreen
now without thinkin' of that day. All
of a suddent I heard Bluff bark; and lookin'
round, I saw him snuffin' and smellin' about a
steep clay bank covered with vines and brambles.
"Woodchuck!" I thought; and I called him off,
for I never let him kill critters unless they
were mischeevous, which in the wild woods they
couldn't be, of course. But the dog wouldn't
come off. He stayed there, sniffin' and growlin',
and at last I went to see what the trouble was.

My dear, when I lifted up those vines and brambles,
what should I see but a hole in the bank!—a
hole about two feet across, bigger than any that
a woodchuck ever made. The edges were rubbed
smooth, as if the critter that made it was big
enough to fit pretty close in gettin' through. My
first idee was that 't was a wolf's den,—wolves
were seen sometimes in those days in the Cobbossee
woods,—and I was goin' to drop the vines
and slip off as quiet as I could, when what does
that dog do but pop into the hole right before my
eyes, and go wrigglin' through it! I called and
whistled, but 't was no use; the dog was bound
to see what was in there.

I waited a minute, expectin' to hear the wolf
growl, and thinkin' my poor Bluff would be torn
to pieces, and yet I must go off and leave him, or
be treated the same myself. But, Dolly, instead
of a wolf's growl, I heard next minute a sound that
made me start more 'n the wolf would ha' done,—the
sound of a human voice. Yes! out o' the
bowels o' the earth, as you may say, a voice was
cryin' out, frightened and angry-like; and then
Bluff began to bark, bark! Oh, dear! I felt
every which way, child. But 't was clear that
there was only one path of duty, and that path
led through the hole; for a fellow creature was
in trouble, and 't was my dog makin' the trouble.
Down I went on my face, and through that hole I
crawled and wriggled,—don't ask me how, for I
don't know to this day,—thinkin' of the sarpent
in the Bible all the way.

Suddenly the hole widened, and I found myself
in a kind of cave, about five feet by six across, but
high enough for me to stand up. I scrambled to
my feet, and what should I see but a woman,—a
white woman,—sittin' on a heap o' moose and
sheep skins, and glarin' at me with eyes like two
live coals. She had driven Bluff off, and he stood
growlin' in the corner.

For a minute we looked at each other without
sayin' anything; I didn't know what upon airth
to say. At last she spoke, quite calm, in a deep,
strange voice, almost like a man's, but powerful
sweet.

"What seek you," she said, "slave?"

Well, that was a queer beginnin', you see,
Dolly, and didn't help me much. But I managed
to say, "My dog come in, and I followed
him—to see what he was barkin' at."

"He was barkin' at me," said the woman. "Bow
down before me, slave! I am the Queen!"

And she made a sign with her hand, so commandin'-like
that I made a bow, the best way I
could. But, of course, I saw then that the poor
creature was out of her mind, and I thought
't would be best to humor her, seein' as I had
come in without an invitation, as you may say.

"Do you—do you live here, ma'am?" I asked,
very polite.

"Your Majesty!" says she, holdin' up her head,
and lookin' at me as if I was dirt under her feet.

"Do you live here, your Majesty?" I asked
again.

"I am stayin' here," she said. "I am waitin'
for the King, who is comin' for me soon. You
did not meet him, slave, on your way hither?"

"What king was your Majesty meanin'?" says I.

"King Solomon, of course!" said she. "For
what lesser king should the Queen of Sheba wait?"

"To be sure!" says I. "No, ma'am,—your
Majesty, I mean,—I didn't meet King Solomon.
I should think you might find a more likely place
to wait for him in than this cave. A king wouldn't
be very likely to find his way in here, would he?"

She looked round with a proud kind o' look.
"The chamber is small," she said, "but richly
furnished,—richly furnished. You may observe,
slave, that the walls are lined with virgin gold."

She waved her hand, and I looked round too
at the yellow clay walls and ceilin'. You never
could think of such a place, Dolly, unless you'd
ha' seen it. However that poor creature had
fixed it up so, no mortal will ever know, I expect.
There was a fireplace in one corner, and a hole
in the roof over it. I found out arterwards that
the smoke went out through a hollow tree that
grew right over the cave. There was a fryin'-pan,
and some meal in a kind o' bucket made o'
birch-bark, some roots, and a few apples. All
round the sides she'd stuck alder-berries and
flowers and pine-tassels, and I don't know what
not. There was nothin' like a cheer or table,
nothin' but the heap o' skins she was settin' on,—that
was bed and sofy and everything else
for her, I reckon.

And she herself—oh, dear! it makes me want
to laugh and cry, both together, to think how that
unfortinit creature was rigged up. She had a
sheepskin over her shoulders, tied round her neck,
with the wool outside. On her head was a crown
o' birch-bark, cut into p'ints like the crowns in
pictures, and stained yeller with the yeller clay,—I
suppose she thought it was gold,—and her
long black hair was stuck full o' berries and leaves
and things. Under the sheepskin she had just
nothin' but rags,—such rags as you never seed
in all your days, Dolly, your mother bein' the
tidy body she is. And moccasins on her feet,—no
stockin's; that finished her Majesty's dress.
Well, poor soul! and she as proud and contented
as you please, fancyin' herself all gold and
di'monds.

I made up my mind pretty quick what was the
right thing for me to do; and I said, as soothin' as
I could,—

"Your Majesty, I don't reelly advise you to wait
here no longer for King Solomon. I never seed
no kings round these woods,—it's out o' the line
o' kings, as you may say,—and I don't think he'd
be likely to find you out, even if he should stroll
down to take a look at the falls, same as I did.
Haven't you no other—palace, that's a little
more on the travelled road, where he'd be likely
to pass?"

"No," she said, kind o' mournful, and shakin'
her head,—"no, slave. I had once, but it was
taken from me."

"If you don't mind my bein' so bold," I said,
"where was you stayin' before you come here?"

"With devils!" she said, so fierce and sudden
that Bluff and I both jumped. "Speak not of
them, lest my wrath descend upon you."

This wasn't very encouragin'; but I wasn't a
bit frightened, and I set to work again, talkin' and
arguin', and kind o' hintin' that there'd been some
kings seen round the place where I lived. That
weren't true, o' course, and I knew I was wrong,
Dolly, to mislead the poor creature, even if 't was
for her good; but I quieted my conscience by
thinkin' that 't was true in one way, for Hezekiah
King and his nine children lived not more 'n a
mile from my house.

Well, to make a long story short, I e'en persuaded
the Queen o' Sheba to come home with
me, and stay at my house till King Solomon
turned up. She didn't much relish the idee of
staying with a slave,—as she would have it I
was,—but I told her I didn't work for no
one but myself, and I wasn't no common kind
o' slave at all; so at last she give in, poor soul,
and followed me as meek as a lamb through the
hole, draggin' her big moose-skin—which was
her coronation-robe, she said, and she couldn't
leave it behind—after her, and Bluff growlin'
at her heels like all possessed.

Well, I got her home, and gave her some supper,
and set her in a cheer; and you never in all your
life see any one so pleased. She looked, and looked,
and you'd ha' thought this kitchen was Marble
Halls like them in the song. It did look cheerful
and pleasant, but much the same as it does now,
after sixty years, little Dolly. And if you'll
believe it, it's this very arm-cheer as I'm
sittin' in now, that the Queen o' Sheba sot in.
It had a flowered chintz cover then, new and
bright. Well, she sat back at last, and drew a
long breath.

"You have done well, faithful slave!" she said.
"This is my own palace that you have brought me
to. I know it well,—well; and this is my throne,
from which I shall judge the people till the King
comes."

This is what the boys would call "rather cool;"
but I only said, "Yes, your Majesty, you shall
judge every one there is to judge,"—which was
me and Bluff, and Crummy the cow, and ten fowls,
and the pig. She was just as pleasant and condescendin'
as could be all the evenin', and when
I put her to bed in the fourposter in the spare
room, she praised me again, and said that when
the King came she would give me a carcanet of
rubies, whatever that is.

Just as soon as she was asleep, the first thing
that I did was to open the stove and put her rags
in, piece by piece, till they was all burnt up. The
moose-skin, which was a good one, I hung out on
the line to air. Then I brought out some clothes
of Mother's that I'd kep' laid away,—a good calico
dress and some underclothing, all nice and fresh,—and
laid them over the back of a cheer by her bed.
It seemed kind o' strange to go to bed with a
ravin' lunatic, as you may say, in the next room;
but I knew I was doin' right, and that was all
there was to it. The Lord would see to the rest,
I thought.

Next mornin' I was up bright and early, and
soon as I'd made the fire and tidied up and got
breakfast under way, I went in to see how her
Majesty was. She was wide awake, sittin' up
in bed, and lookin' round her as wild as a hawk.
Seemed as if she was just goin' to spring out o'
bed; but when she saw me, she quieted down,
and when I spoke easy and soothin' like, and
asked her how she'd slept, she answered pleasant
enough.

"But where are my robes?" said she, pointin'
to the clothes I'd laid out. "Those are not my
robes."

"They's new robes," I said, quite bold. "The
old ones had to be taken away, your Majesty.
They weren't fit for you to wear, really,—all
but the coronation robe; and that's hangin' on
the line, to—to take the wrinkles out."

Well, I had a hard fight over the clothes; she
couldn't make up her mind nohow to put 'em on.
But at last I had an idee. "Don't you know," I
said, "the Bible says 'The King's Daughter is
all radiant within, in raiment of wrought needlework'?
Well, this is wrought needlework, every
bit of it."

I showed her the seams and the stitches; and,
my dear, she put it on without another word, and
was as pleased as Punch when she was dressed
up all neat and clean. Then I brushed her hair
out,—lovely hair it was, comin' down below her
knees, and thick enough for a cloak, but matted
and tangled so 't was a sight to behold,—and
braided it, and put it up on top of her head like
a sort o' crown, and I tell you she looked like a
queen, if ever anybody did. She fretted a little
for her birch-bark crown, but I told her how
Scripture said a woman's glory was her hair, and
that quieted her at once. Poor soul! she was real
good and pious, and she'd listen to Scripture
readin' by the hour; but I allus had to wind up
with somethin' about King Solomon.

Well, Dolly, the Queen o' Sheba stayed with
me (I must make my story short, Honey, for your
ma'll be comin' for ye soon now) three years;
and I will say that they was happy years for both
of us. Not yourself could be more biddable than
that poor crazy Queen was, once she got wonted
to me and the place. At first she was inclined
to wander off, a-lookin' for the King; but bimeby
she got into the way of occupyin' herself, spinnin'—she
was a beautiful spinner, and when I told
her 't was Scriptural, I could hardly get her away
from the wheel—and trimmin' the house up with
flowers, and playin' with Bluff, for all the world
like a child. And in the evenin's,—well, there!
she'd sit on her throne and tell stories about her
kingdom, and her gold and spices, and myrrh and
frankincense and things, and all the great things
she was goin' to do for her faithful slave,—that
was me, ye know; she never would call me anything
else,—till it all seemed just as good as true.
'T was true to her; and if 't had been really true
for me, I shouldn't ha' been half so well off as in
my own sp'ere; so 't was all right.

My dear, my poor Queen might have been with
me to this day, if it hadn't been for the meddlesomeness
of men. I've heerd talk o' women
meddling, and very likely they may, when they
live along o' men; but it don't begin with women,
nor yet end with 'em. One day I'd been
out 'tendin' to the cow, and as I was comin' back
I heerd screams and shrieks, and a man's voice
talkin' loud. You may believe I run, Dolly, as
fast as run I could; and when I came to the
kitchen there was Hezekiah King and a strange
man standin' and talkin' to the Queen. She was
all in a heap behind the big chair, poor soul,
tremblin' like a leaf, and her eyes glarin' like
they did the fust time I see her; and she didn't
say a word, only scream, like a panther in a trap,
every minute or two.

I steps before her, and "What's this?" says I,
short enough.

"Mornin', Ca-iry," says Hezekiah, smilin' his
greasy smile, that allus did make me want to
slap his face. "This is Mr. Clamp, from Coptown.
Make ye acquainted with Miss Ca-iry
Pennypacker, Mr. Clamp. I met up with Mr.
Clamp yesterday, Ca-iry, and I was tellin' him
about this demented creatur as you've been
shelterin' at your own expense the last three
years, as the hull neighborhood says it's a shame.
And lo! how myster'ous is the ways o' Providence!
Mr. Clamp is sup'n'tendent o' the Poor
Farm down to Coptown, and he says this woman
is a crazy pauper as he has had in keer for
six year, ever since she lost her wits along o'
her husband bein' drownded. She run away
three year ago last spring, and he ain't heard
nothin' of her till yisterday, when he just chanced
to meet up with me. So now he's come as in
dooty bound, she belongin' to the deestrick o'
Coptown, to take her off your hands, and thank
ye for—"

He hadn't no time to say more. I took him by
the shoulders,—I was mortal strong in those days,
Dolly; there wasn't a man within ten miles but I
could ha' licked him if he'd been wuth it,—and
shot him out o' the door like a sack o' flour. Then
I took the other man, who was standin' with his
mouth open, for all the world like a codfish, and
shot him out arter him. He tumbled against
Hezekiah, and they both went down together,
and sat there and looked at me with their mouths
open.

"You go home," says I, "and take care o' yourselves,
if you know how. When I want you or
the like o' you, I'll send for you. Scat!" And I
shut the door and bolted it, b'ilin' with rage, and
came back to my poor Queen.

She was down on the floor, all huddled up in a
corner, moanin' and moanin', like a dumb beast that
has a death wound. I lifted her up, and tried to
soothe and quiet her,—she was tremblin' all over,—but
't was hard work. Not a word could I get
out of her but "Devil! Devil!" and then "Solomon!"
over and over again. I brought the Bible,
and read her about the Temple, and the knops and
the flowers, and the purple, and the gold dishes, till
she was quiet again; and then I put her to bed,
poor soul! though 't was only six o'clock, and sat
and sang "Jerusalem the Golden" till she dropped
off to sleep. I was b'ilin' mad still, and besides I
was afraid she'd have a fit o' sickness, or turn
ravin', after the fright, so I didn't sleep much
myself that night. Towards mornin', however, I
dropped off, and must have slept sound; for when
I woke it was seven o'clock, the sun was up high,
the door was swingin' open, and the Queen o'
Sheba was gone.

Don't ask me, little Dolly, how I felt, when I
found that poor creature was nowhere on the
place. I knew where to go, though. Something
told me, plain as words; and Bluff and I, we made
a bee-line for the Rollin' Dam woods. The dog
found her first. She had tried to get into her hole,
but the earth had caved in over it; so she had laid
down beside it, on the damp ground, in her nightgown.
Oh, dear! oh, dear! How long she'd
been there, nobody will ever know. She was in a
kind o' swoon, and I had to carry her most o' the
way, however I managed to do it; but I was mortal
strong in those days, and she was slight and
light, for all her bein' tall. When I got her home
and laid her in her bed, I knowed she'd never
leave it; and sure enough, before night she was
in a ragin' fever. A week it lasted; and when it
began to go down, her life went with it. My poor
Queen! she was real gentle when the fiery heat
was gone. She lay there like a child, so weak and
white. One night, when I'd been singin' to her a
spell, she took this little bag from her neck, where
she'd allus worn it, under her clothes, and giv' it
to me.

"Faithful slave," she said,—she couldn't speak
above a whisper,—"King Solomon is comin' for me
to-night. I have had a message from him. I leave
you this as a token of my love and gratitude. It is
the Great Talisman, more precious than gold or
gems. Open it when I am gone. And now, good
slave, kiss me, for I would sleep awhile."

I kissed my poor dear, and she dozed off peaceful
and happy. But all of a sudden she opened
her eyes with a start, and sat up in the bed.

"Solomon!" she cried, and held out her arms
wide. "Solomon, my King!" and then fell back
on the piller, dead.

There, little Dolly! don't you cry, dear! 'T was
the best thing for the poor thing. I opened the
bag, when it was all over, and what do you think
I found? A newspaper slip, sayin', "Lost at sea,
on March 2, 18—, Solomon Marshall, twenty-seven
years," and a lock o' dark-brown hair.
Them was the Great Talisman. But if true love
and faith can make a thing holy, this poor little
bag is holy, and as such I've kept it.

There's your ma comin', Dolly. Put on your
bonnet, Honey, quick! And see here, dear! you
needn't tell her nothin' I said about Hezekiah
King, I clean forgot he was your grandfather.

FOOTNOTE:

[1] Pronounced Kay-iry.

CHAPTER VIII.

FLOWER-DAY.

"Cousin Wealthy," said Hildegarde at
breakfast the next morning, "may I tell you
what it was that made me so rude as to interrupt
you last night?"

"Certainly, my dear," said Miss Wealthy;
"you may tell me, and then you may forget
the little accident, as I had already done."

"Well," said Hildegarde, "you spoke of
the time when Mamma was a 'harum-scarum
girl;' and the idea of her ever having been
anything of the sort was so utterly amazing
that—that was why I cried out. Is it possible
that Mammy was not always quiet and
blessed and peaceful?"

"Mildred!" exclaimed Miss Wealthy.
"Mildred peaceful! My dear Hilda!"

An impressive pause followed, and Hildegarde's
eyes began to twinkle. "Tell us!"
she murmured, in a tone that would have
persuaded an oyster to open his shell. Then
she stroked Miss Wealthy's arm gently, and
was silent, for she saw that speech was coming
in due time.

Miss Wealthy looked at her teacup, and
shook her head slowly, smiled, and then
sighed. "Mildred!" she said again. "My
dear, your mother is now forty years old,
and I am seventy. When she came to visit
me for the first time, I was forty years old,
and she was ten. She had on, when she
arrived, a gray stuff frock, trimmed with
many rows of narrow green braid, and a little
gray straw bonnet, with rows of quilled satin
ribbon, green and pink." The girls exchanged
glances of horror and amazement at
the thought of this headgear, but made no
sound. "I shall never forget that bonnet,"
continued Miss Wealthy, pensively, "nor
that dress. In getting out of the carriage
her skirt caught on the step, and part of a
row of braid was ripped; this made a loop,
in which she caught her foot, and tumbled
headlong to the ground. I mended it in the
evening, after she was in bed, as it was the
frock she was to wear every morning. My
dears, I mended that frock every day for a
month. It is the truth! the braid caught on
everything,—on latches, on brambles, on
pump-handles, on posts, on chairs. There
was always a loop of it hanging, and the
child was always putting her foot through it
and tumbling down. She never cried, though
sometimes, when she fell downstairs, she must
have hurt herself. A very brave little girl
she was. At last I took all the braid off, and
then things went a little better."

Miss Wealthy paused to sip her coffee,
and Hildegarde tried not to look as if
she begrudged her the sip. "Then," she
went on, "Mildred was always running
away,—not intentionally, you understand,
but just going off and forgetting to come
back. Once—dear, dear! it gives me a
turn to think of it!—she had been reading
'Neighbor Jackwood,' and was much delighted
with the idea of the heroine's hiding
in the haystack to escape her cruel pursuers.
So she went out to the great haystack in
the barnyard, pulled out a quantity of hay,
crept into the hole, and found it so comfortable
that she fell fast asleep. You may
imagine, my dears, what my feelings were
when dinner-time came, and Mildred was
not to be found. The house was searched
from garret to cellar. Martha and I—Martha
had just come to me then—went down
to the wharf and through the orchard and
round by the pasture, calling and calling, till
our throats were sore. At last, as no trace
of the child could be found, I made up my
mind that she must have wandered away
into the woods and got lost. It was a terrible
thought, my dears! I called Enoch, the
man, and bade him saddle the horse and ride
round to call out the neighbors, that they
might all search together. As he was leading
the horse out, he noticed a quantity of
hay on the ground, and wondered how it
had come there. Coming nearer, he saw
the hole in the stack, looked in, and—there
was the child, fast asleep!"

"Oh! naughty little mother!" cried Hildegarde.
"What did you do to her, Cousin
Wealthy?"

"Nothing, my dear," replied the good
lady. "I was quite ill for several days from
the fright, and that was enough punishment
for the poor child. She never meant to be
naughty, you know. But my heart was in
my mouth all the time. Once, coming home
from a walk, I heard a cheery little voice
crying, 'Cousin Wealthy! Cousin! see where I
am!' I looked up. Hilda, she was sitting on
the ridge-pole of the house, waving her bonnet
by a loop of the pink quilled ribbon,—it
was almost as bad as the green braid about
coming off,—and smiling like a cherub. 'I
came through the skylight,' she said, 'and
the air up here is so fresh and nice! I wish
you would come up, Cousin!'

"Another time—oh, that was the worst
time of all! I really thought I should die
that time." Miss Wealthy paused, and shook
her head.

"Oh, do go on, dear!" cried Hildegarde;
"unless you are tired, that is. It is so delightful!"

"It was anything but delightful for me, my
dear, I can assure you," rejoined Miss Wealthy.
"This happened several years later, when
Mildred was thirteen or fourteen. She came
to me for a winter visit, and I was delighted
to find how womanly she had grown. We
had a great deal of bad weather, and she was
with me in the house a good deal, and was
most sweet and helpful; and as I did not go
out much, I did not see what she did out of
doors, and she always came home in time for
dinner and tea. Well, one day—it was in
March, and the river was just breaking up,
as we had had some mild weather—the
minister came to see me, and I began to tell
him about Mildred, and how she had developed,
and how much comfort I took in her
womanly ways. He was sitting on the sofa,
from which, you know, one can see the river
very well. Suddenly he said, 'Dear me!
what is that? Some one on the river at this
time! Very imprudent! Very—' Then he
broke off short, and gave me a strange look.
I sprang up and went to the window. What
did I see, my dear girls? The river was full
of great cakes of ice, all pressed and jumbled
together; the current was running very
swiftly; and there, in the middle of the
river, jumping from one cake to another like
a chamois, or some such wild creature, was
Mildred Bond."

"Oh!" cried Rose, "how dreadful! Dear
Miss Bond, what did you do?"

Hildegarde was silent. It was certainly
very naughty, she thought; but oh, what
fun it must have been!

"Fortunately," said Miss Wealthy, "I became
quite faint at the sight. Fortunately, I
say; for I might have screamed and startled
the child, and made her lose her footing. As it
was, the minister went and called Martha, and
she, like the sensible girl she is, simply blew
the dinner-horn as loud as she possibly could.
It was the middle of the afternoon; but as she
rightly conjectured, the sound, without startling
Mildred, gave her to understand that she
was wanted. The minister watched her making
her way to the shore, leaping the dark
spaces of rushing water between the cakes,
apparently as unconcerned as if she were
walking along the highway; and when he
saw her safe on shore, he was very glad to
sit down and drink a glass of the wine that
Martha had brought to revive me. 'My
dear madam,' he said,—I was lying on the
sofa in dreadful suspense, and could not trust
myself to look,—'the young lady is safe on
the bank, and will be here in a moment. I
fear she is not so sedate as you fancied;
and as she is too old to be spanked and put
to bed, I should recommend your sending
her home by the coach to-morrow morning.
That girl, madam, needs the curb,
and you have been guiding her with the
snaffle.' He was very fond of horses,
good man, and always drove a good one
himself."

"And did you send her home?" asked
Hildegarde, anxiously, thinking what a
dreadful thing it would be to be sent
back in disgrace.

"Oh, no!" said Miss Wealthy, "I could
not do that, of course. Mildred was my
god-child, and I loved her dearly. But she
was not allowed to see me for twenty-four
hours, and I fancy those were very sad
hours for her. Dear Mildred! that was
her last prank; for the next time she came
here she was a woman grown, and all the
hoyden ways had been put off like a
garment. And now, dears," added Miss
Wealthy, rising, "we must let Martha take
these dishes, or she will be late with her
work, and that always distresses her
extremely."

They went into the parlor, and Hildegarde,
as she patted and "plumped" the
cushions of the old lady's chair, reminded
her that she had promised them some work
for the morning, but had not told them
what it was.

"True!" said Miss Wealthy. "You are
right, dear. This is my Flower-day. I send
flowers once a week to the sick children
in the hospital at Fairtown, and I thought you
might like to pick them and make up the
nosegays."

"Oh, how delightful that will be!" cried
Hildegarde. "And is that what you call
work, Cousin Wealthy? I call it play, and
the best kind. We must go at once, so as
to have them all picked before the sun is
hot. Come, Rosebud!"

The girls put on their broad-brimmed hats
and went out into the garden, which was
still cool and dewy. Jeremiah was there,
of course, with his wheelbarrow; and as
they stood looking about them, Martha appeared
with a tray in one hand and a large
shallow tin box in the other. Waving the
tray as a signal to the girls to follow, she
led the way to a shady corner, where, under
a drooping laburnum-tree, was a table and
a rustic seat. She set the tray and box
on the table, and then, diving into her
capacious pocket, produced a ball of string,
two pairs of flower-scissors, and a roll of
tissue paper.

"There!" she said, in a tone of satisfaction,
"I think that's all. Pretty work
you'll find it, Miss Hilda, and it's right
glad I am to have you do it; for it is too
much for Miss Bond, stooping over the
beds, so it is. But do it she will; and I
almost think she hardly liked to give it
up, even to you."

"Indeed, I don't wonder!" said Hildegarde.
"There cannot be anything else so
pleasant to do. And thank you, Martha,
for making everything so comfortable for
us. You are a dear, as I may have said
before."

Martha chuckled and withdrew, after telling
the girls that the flowers must be ready
in an hour.

"Now, Rose," said Hildegarde, "you will
sit there and arrange the pretty dears as I
bring them to you. The question is now,
where to begin. I never, in all my life,
saw so many flowers!"

"Begin with those that will not crush
easily," said Rose, "and I will lay them
at the bottom. Some of those splendid
sweet-williams over there, and mignonette,
and calendula, and sweet alyssum, and—"

"Oh, certainly!" cried Hildegarde. "All
at once, of course, picking with all my hundred
hands at the same moment. Couldn't
you name a few more, Miss?"

"I beg pardon!" said Rose, laughing.
"I will confine my attention to the laburnum
here. 'Allee same,' I don't believe
you see that beautiful mourning-bride behind
you."

"Why mourning, and why bride?" asked
Hildegarde, plucking some of the dark, rich
blossoms. "It doesn't strike me as a melancholy
flower."

"I don't know!" said Rose. "I used to
play that she was a princess, and so wore
crimson instead of black for mourning. She
is so beautiful, it is a pity she has no fragrance.
She is of the teasel family, you
know."

"Lady Teazle?" asked Hildegarde, laughing.

"A different branch!" replied Rose, "but
just as prickly. The fuller's teasel,—do
you know about it, dear?"

"No, Miss Encyclopædia, I do not!" replied
Hildegarde, with some asperity. "You
know I never know anything of that kind;
tell me about it!"

"Well, it is very curious," said Rose, taking
the great bunch of mourning-bride that
her friend handed her, and separating the
flowers daintily. "The flower-heads of this
teasel, when they are dried, are covered with
sharp curved hooks, and are used to raise the
nap on woollen cloth. No machine or instrument
that can be invented does it half so well
as this dead and withered blossom. Isn't
that interesting?"

"Very!" said Hildegarde. "Oh, dear!
oh, dear!"

"What is the matter?" cried Rose, in alarm.
"Has something stung you? Let me—"

"Oh, no!" said Hildegarde, quickly. "I
was only thinking of the appalling number of
things there are to know. They overwhelm
me! They bury me! A mountain weighs me
down, and on its top grows a—a teasel. Why,
I never heard of the thing! I am not sure
that I am clear what a fuller is, except that his
earth is advertised in the Pears' soap-boxes."

They both laughed at this, and then Hildegarde
bent with renewed energy over a bed
of feathered pinks of all shades of crimson
and rose-color.

"A mountain!" said Rose, slowly and
thoughtfully, as she laid the blossoms together
and tied them up in small posies.
"Yes, Hilda, so it is! but a mountain to
climb, not to be buried under. To think that
we can go on climbing, learning, all our
lives, and always with higher and higher
peaks above us, soaring up and up,—oh, it
is glorious! What might be the matter with
you to-day, my lamb?" she added; for Hildegarde
groaned, and plunged her face into a
great white lily, withdrawing it to show a
nose powdered with virgin gold. "Does your
head ache?"

"I think the sturgeon is at the bottom of
it," was the reply. "I have not yet recovered
fully from the humiliation of having
been so frightened by a sturgeon, when I
had been brought up, so to speak, on the
'Culprit Fay.' I have eaten caviare too," she
added gloomily,—"odious stuff!"

"But, my dear Hilda!" cried Rose, in
amused perplexity, "this is too absurd.
Why shouldn't one be frightened at a monstrous
creature leaping out of the water just
before one's nose, and how should you
know he was a sturgeon? You couldn't
expect him to say 'I am a sturgeon!' or to
carry a placard hung round his neck, with
'Fresh Caviare!' on it." Hildegarde laughed.
"You remind me," added Rose, "that my
own ignorance list is getting pretty long. Get
me some sweet-peas, that's a dear; and I
can ask you the things while you are picking
them." Hildegarde moved to the long rows
of sweet-peas, which grew near the laburnum
bower; and Rose drew a little brown note-book
from her pocket, and laid it open on
the table beside her. "What is 'Marlowe's
mighty line'?" she demanded bravely. "I
keep coming across the quotation in different
things, and I don't know who Marlowe was.
Yet you see I am cheerful."

"Kit Marlowe!" said Hildegarde. "Poor
Kit! he was a great dramatist; the next
greatest after Shakspeare, I think,—at least,
well, leaving out the Greeks, you know. He
was a year younger than Shakspeare, and
died when he was only twenty-eight, killed
in a tavern brawl."

"Oh, how dreadful!" cried gentle Rose.
"Then he had only begun to write."

"Oh, no!" said Hildegarde. "He had
written a great deal,—'Faustus' and 'Edward
II.,' and 'Tamburlaine,' and—oh! I
don't know all. But one thing of his you
know, 'The Passionate Shepherd,'—'Come
live with me and be my love;' you remember?"

"Oh!" cried Rose. "Did he write that?
I love him, then."

"And so many, many lovely things!"
continued Hildegarde, warming to her subject,
and snipping sweet-peas vigorously.
"Mamma has read me a good deal here
and there,—all of 'Edward II.,' and bits from
'Faustus.' There is one place, where he
sees Helen—oh, I must remember it!—

"'Was this the face that launched a thousand ships,

And burnt the topless towers of Ilium?'

Isn't that full of pictures? I see them!
I see the ships, and the white, royal city,
and the beautiful, beautiful face looking
down from a tower window."

Both girls were silent a moment; then
Rose asked timidly, "And who spoke of
the 'mighty line,' dear? It must have been
another great poet. Only three words, and
such a roll and ring and brightness in them."

"Oh! Ben Jonson!" said Hildegarde.
"He was another great dramatist, you
know; a little younger, but of the same
time with Shakspeare and Marlowe. He
lived to be quite old, and he wrote a very
famous poem on Shakspeare, 'all full of quotations,'
as somebody said about 'Hamlet.'
It is in that that he says 'Marlowe's
mighty line,' and 'Sweet Swan of Avon,'
and 'Soul of the Age,' and all sorts of
pleasant things. So nice of him!"

"And—and was he an ancestor of Dr.
Samuel's?" asked Rose, humbly.

"Why, darling, you are really quite ignorant!"
cried Hildegarde, laughing. "How
delightful to find things that you don't
know! No, he had no h in his name,—at
least, it had been left out; but he came
originally from the Johnstones of Annandale.
Think of it! he may have been a cousin
of Jock Johnstone the Tinkler, without
knowing it. Well, his father died when he
was little, and his mother married a brick-layer;
and Ben used to carry hods of mortar
up ladders,—oh me! what a strange
world it is! By-and-by he was made
Laureate,—the first Laureate,—and he was
very great and glorious, and wrote masques
and plays and poems, and quarrelled with
Inigo Jones—no! I can't stop to tell
you who he was," seeing the question in
Rose's eyes,—"and grew very fat. But when
he was old they neglected him, poor dear!
and when he died he was buried standing
up straight, in Westminster Abbey; and
his friend Jack Young paid a workman
eighteenpence to carve on a stone 'O Rare
Ben Jonson!' and there it is to this day."

She paused for breath; but Rose said nothing,
seeing that more was coming. "But
the best of all," continued Hildegarde, "was
his visit to Drummond of Hawthornden.
Oh, Rose, that was so delightful!"

"Tell me about it!" said Rose, softly.
"Not that I know who he was; but his name
is a poem in itself."

"Isn't it?" cried Hildegarde. "He was
a poet too, a Scottish poet, living in a wonderful
old house—"

"Not 'caverned Hawthornden,' in 'Lovely
Rosabelle'?" cried Rose, her eyes lighting
up with new interest.

"Yes!" replied Hildegarde, "just that.
Do you know why it is 'caverned'? That
must be another story. Remind me to tell
you when we are doing our hair to-night.
But now you must hear about Ben. Well,
he went on a walking tour to Scotland, and
one of his first visits was to William Drummond,
with whom he had corresponded a
good deal. Drummond was sitting under
his great sycamore-tree, waiting for him,
and at last he saw a great ponderous figure
coming down the avenue, flourishing a huge
walking-stick. Of course he knew who it
was; so he went forward to meet him, and
called out, 'Welcome, welcome, royal Ben!'
'Thank ye, thank ye, Hawthornden!' answered
Jonson; and then they both laughed
and were friends at once."

"Hildegarde, where do you find all these
wonderful things?" cried Rose, in amazement.
"That is delightful, enchanting.
And for you to call yourself ignorant!
Oh!"

"There is a life of Drummond at home,"
said Hildegarde, simply. "Of course one
reads lovely things,—there is no merit in
that; and the teasel still flaunts. But I do
feel better. That is just my baseness, to
be glad when you don't know things, you
dearest! But do just look at these sweet-peas!
I have picked all these,—pecks!
bushels!—and there are as many as ever.
Don't you think we have enough flowers,
Rosy?"

"'DON'T YOU THINK WE HAVE ENOUGH FLOWERS, ROSY?'"
"'DON'T YOU THINK WE HAVE ENOUGH FLOWERS, ROSY?'"

"I do indeed!" answered Rose. "Enough
for a hundred children at least. Besides, it
must be time for them to go. The lovely
things! Think of all the pleasure they will
give! A sick child, and a bunch of flowers
like these!" She took up a posy of velvet
pansies and sweet-peas, set round with
mignonette, and put it lovingly to her lips.
"I remember—" She paused, and sighed,
and then smiled.

"Yes, dear!" said Hildegarde, interrogatively.
"The house where you were born?"

"One day I was in dreadful pain," said
Rose,—"pain that seemed as if it would
never end,—and a little child from a neighbor's
house brought a bunch of Ragged
Robin, and laid it on my pillow, and said,
'Poor Pinky! make she better!' I think
I have never loved any other flower quite
so much as Ragged Robin, since then. It
is the only one I miss here. Do you want
to hear the little rhyme I made about it,
when I was old enough?"

Hildegarde answered by sitting down on
the arm of the rustic seat, and throwing
her arm round her friend's shoulder in her
favorite fashion. "Such a pleasant Rosebud!"
she murmured. "Tell now!"

And Rose told about—

RAGGED ROBIN.

O Robin, ragged Robin,

That stands beside the door,

The sweetheart of the country child,

The flower of the poor,

I love to see your cheery face,

Your straggling bravery;

Than many a stately garden bloom

You're dearer far to me.

For you it needs no sheltered nook,

No well-kept flower-bed;

By cottage porch, by roadside ditch,

You raise your honest head.

The small hedge-sparrow knows you well,

The blackbird is your friend;

With clustering bees and butterflies

Your pink-fringed blossoms bend.

O Robin, ragged Robin,

The dearest flower that grows,

Why don't you patch your tattered cloak?

Why don't you mend your hose?

Would you not like to prank it there

Within the border bright,

Among the roses and the pinks,

A courtly dame's delight?

"Ah no!" says jolly Robin,

"'T would never do for me;

The friend of bird and butterfly,

Like them I must be free.

"The garden is for stately folk,

The lily and the rose;

They'd scorn my coat of ragged pink,

Would flout my broken hose.

"Then let me bloom in wayside ditch,

And by the cottage door,

The sweetheart of the country child,

The flower of the poor."

CHAPTER IX.

BROKEN FLOWERS.

Miss Wealthy was sitting on the back
piazza, crocheting a tidy. The stitch was
a new one, and quite complicated, and her
whole mind was bent upon it. "One, two,
purl, chain, slip; one, two, purl"—when
suddenly descended upon her a whirlwind,
a vision of sparkling eyes and "tempestuous
petticoat," crying, "Please, Cousin
Wealthy, may I go with Jeremiah? The
wagon is all ready. Mayn't I go? Oh,
please say 'yes'!"

Miss Wealthy started so violently that the
crochet-hook fell from her hands. "My dear
Hilda!" she said plaintively, "you quite
take my breath away. I—really, my dear,
I don't know what to say. Where do you
want to go?"

"With Jeremiah, to Fairtown, with the
flowers—to see the children!" cried Hildegarde,
still too much out of breath to speak
connectedly, but dropping on one knee beside
the old lady, and stroking her soft hand
apologetically. "He says he will take care
of me; and Rose has a long letter to write,
and I shall be back in time for dinner.
Dear, nice, pretty, sweet, bewitching Cousin
Wealthy, may I go?"

Miss Wealthy was still bewildered. "Why,
my dear," she said hesitatingly. "Yes—you
may go, certainly—if you are quite
sure—"

But Hildegarde waited for no "ifs." She
whirled upstairs, flew out of her pink gingham
and into a sober dark blue one, exchanged
her garden hat for a blue "sailor,"
whirled downstairs again, kissed Rose on
both cheeks, dropped another kiss on Miss
Wealthy's cap, and was in the wagon and
out of sight round the corner before any one
with moderately deliberate enunciation could
have said "Jack Robinson."

Miss Wealthy dropped back in her chair,
and drew a long, fluttering breath. She
looked flushed and worried, and put her hand
nervously up to the pansy brooch. Seeing
this, Rose came quietly, picked up the crochet-hook,
and sat down to admire the work, and
wonder if she could learn the stitch. "Perhaps
some time you would show it to me,
dear Miss Bond," she said; "and now may
I read you that article on window-gardening
that you said you would like to hear?"

So Rose read, in her low, even tones,
smooth and pleasant as the rippling of
water; and Miss Wealthy's brow grew calm
again, and the flush passed away, and her
thoughts passed pleasantly from "one, two,
purl, slip," to gloxinias and cyclamen, and
back again; till at length, the day being
warm, she fell asleep, which was exactly
what the wily Rose meant her to do.

Meantime Hildegarde was speeding along
toward the station, seated beside Jeremiah
in the green wagon, with the box of flowers
stowed safely under the seat. She was in
high spirits, and determined to enjoy every
moment of her "escapade," as she called it.
Jeremiah surveyed her bright face with
chastened melancholy.

"Reckon you're in for a junket," he
said kindly. "Quite a head o' steam you
carry. 'T'll do ye good to work it off
some."

"Yes!" cried Hildegarde. "It is a regular
frolic, isn't it, Jeremiah? How beautiful
everything looks! What a perfection of
a day it is!"

"Fine hayin' weather!" Jeremiah assented.
"We sh'll begin to-morrow, I calc'late.
Pleasant, hayin' time is. Now, thar's
a field!" He pointed with his whip to a
broad meadow all blue-green with waving
timothy, and sighed, and shook his head.

"Isn't it a good field?" asked Hildegarde,
innocently.

"Best lot on the place!" replied the
prophet, with melancholy enthusiasm. "Not
many lots like that in this neighborhood!
There's a power o' grass there. Well,
sirs! grass must be cut, and hay must be
eat,—there's no gainsayin' that,—'in the
sweat o' thy brow,' ye understand; but still
there's some enj'yment in it."

Hildegarde could not quite follow this sentence,
which seemed to be only half addressed
to her; so she only nodded sagely, and
turned her attention to the ferns by the
roadside.

It was less than an hour's trip to Fairtown,
nor was the walk long through the pleasant,
elm-shaded streets. The hospital was a brick
building, painted white, and looking very
neat and trim, with its striped awnings, and
its flagged pathway between rows of box.
One saw that it had been a fine dwelling-house
in its day, for the wood of the doorway
was cunningly carved, and the brass knocker
was quite a work of art.

Jeremiah knocked; and when the door was
opened by a neat maidservant, he brought
the box of flowers, and laid it on a table in
the hall. "Miss Bond's niece!" he said,
with a nod of explanation and introduction.
"Thought she'd come herself; like to see
the young ones. I'll be back for ye in an
hour," he added to Hildegarde, and with
another nod departed.

After waiting a few minutes in a cool,
shady parlor, where she sat feeling strange
and shy, and wishing she had not come,
Hildegarde was greeted by a sweet-faced
woman in spotless cap and apron, who bade
her welcome, and asked for Miss Bond. "It
is some time since she has been here!" she
added. "We are always so glad to see her,
dear lady. But her kindness comes every
week in the lovely flowers, and the children
do think so much of them. Would you like
to distribute them yourself to-day? A new
face is always a pleasure, if it is a kind one;
and yours will bring sunshine, I am sure."

"Oh, thank you!" said Hildegarde, shyly.
"It is just what I wanted, if you really think
they would like it."

Mrs. Murray, as the matron was called,
seemed to have no doubt upon this point,
and led the way upstairs, the servant following
with the flowers. She opened a
door, and led Hildegarde into a large, sunny
room, with little white beds all along the
wall. On every pillow lay a little head; and
many faces turned toward the opening door,
with a look of pleasure at meeting the matron's
cheery smile. Hildegarde opened her
great box, and taking up three or four
bouquets, moved forward hesitatingly. This
was something new to her. She had visited
girls of her own age or more, in the New
York hospitals, but she was not used to little
children, being herself an only child. In the
first cot lay a little girl, a mite of five years,
with a pale patient face. She could not
move her hands, but she turned her face
toward the bunch of sweet-peas that Hildegarde
laid on the pillow, and murmured,
"Pitty! pitty!"

"Aren't they sweet?" said Hildegarde.
"Do you see that they have little wings,
almost like butterflies? When the wind
blows, they flutter about, and seem to be
alive, almost."

The child smiled, and put her lips to the
cool fragrant blossoms. "Kiss butterf'ies!"
she said; and at this Hildegarde kissed her,
and went on to the next crib.

Here lay a child of seven, her sweet blue
eyes heavy with fever, her cheeks flushed
and burning. She stretched out her hands
toward the flowers, and said, "White ones!
give me white ones, Lady! Red ones
is hot! Minnie is too hot. White ones
is cold."

A nurse stood beside the crib, and Hildegarde
looked to her for permission, then
filled the little hands with sweet alyssum
and white roses.

"The roses were all covered with dew
when I picked them," she said softly. "See,
dear, they are still cool and fresh." And she
laid them against the burning cheek. "There
was a great bed of roses in a lovely garden,
and while I was at one end of it, a little
humming-bird came to the other, and hovered
about, and put his bill into the flowers. His
head was bright green, like the leaves, and
his throat was ruby-red, and—"

"Guess that's a lie, ain't it?" asked the
child, wearily.

"Oh, no!" said Hildegarde, smiling. "It
is all true, every word. When you are
better, I will send you a picture of a humming-bird."

She nodded kindly, and moved on, to give
red roses to a bright little tot in a red flannel
dressing-gown, who was sitting up in bed,
nursing a rubber elephant. He took the
roses and said, "Sanks!" very politely, then
held them to his pet's gray proboscis. "I's
better," he explained, with some condescension.
"I don't need 'em, but Nelephant
doos. He's a severe case. Doctor said so
vis mornin'."

"Indeed!" said Hildegarde, sympathetically.
"I am very sorry. What is the
matter with him?"

"Mumps 'n' ague 'n' brown kitties 'n'
ammonia 'n' fits!" was the prompt reply;
"and a hole in his leg too! Feel his
pult!"

He held up a gray leg, which Hildegarde
examined gravely. "It seems to be hollow,"
she said. "Did the doctor think that
was a bad sign?"

"It's fits," said the child, "or a brown
kitty,—I don't know which. Is you a
nurse?"

"No, dear," said Hildegarde; "I only
came to bring the flowers. I must go away
soon, but I shall think of you and the elephant,
and I hope he will be better soon."

"Sing!" was the unexpected reply, in a
tone of positive command.

"Benny!" said Mrs. Murray, who came
up at this moment; "you mustn't tease the
young lady, dear. See! the other children
are waiting for their flowers, and you have
these lovely roses."

"She looks singy!" persisted Benny. "I
wants her to sing. Doctor said I could have
what I wanted, and I wants vat."

"May I sing to him?" asked Hildegarde,
in a low tone. "I can sing a little, if it
would not disturb the others."

But Mrs. Murray thought the others would
like it very much. So Hildegarde first gave
posies to all the other children in the room,
and then came back and sat down on Benny's
bed, and sang, "Up the airy mountain," in a
very sweet, clear voice. Several little ones
had been tossing about in feverish restlessness,
but now they lay still and listened; and
when the song was over, a hoarse voice from
a corner of the room cried, "More! more
sing!"

"She's my more! she isn't your more!"
cried Benny, sitting erect, with flashing
eyes that glared across the room at the offender.
But a soft hand held a cup of
milk to his lips, and laid him back on
the pillow; and the nurse motioned to
Hildegarde to go on.

Then she sang, "Ring, ting! I wish I were
a primrose;" and then another of dear William
Allingham's, which had been her own
pet song when she was Benny's age.

"'Oh, birdie, birdie, will you, pet?

Summer is far and far away yet.

You'll get silken coats and a velvet bed,

And a pillow of satin for your head.'

"'I'd rather sleep in the ivy wall!

No rain comes through, though I hear it fall

The sun peeps gay at dawn of day,

And I sing and wing away, away.'

"'Oh, birdie, birdie, will you, pet?

Diamond stones, and amber and jet,

I'll string in a necklace fair and fine,

To please this pretty bird of mine.'

"'Oh, thanks for diamonds and thanks for jet,

But here is something daintier yet.

A feather necklace round and round,

That I would not sell for a thousand pound.'

"'Oh, birdie, birdie, won't you, pet?

I'll buy you a dish of silver fret;

A golden cup and an ivory seat,

And carpets soft beneath your feet.'

"'Can running water be drunk from gold?

Can a silver dish the forest hold?

A rocking twig is the finest chair,

And the softest paths lie through the air.

Farewell, farewell to my lady fair!'"

By the time the song was finished, Benny
was sleeping quietly, and the nurse thanked
Hildegarde for "getting him off so cleverly.
He needed a nap," she said; "and if he
thinks we want him to go to sleep, he sets
all his little strength against it. He's getting
better, the lamb!"

"What has been the matter?" asked
Hildegarde.

"Pneumonia," was the reply. "He has
come out of it very well, but I dread the
day when he must go home to a busy, careless
mother and a draughty cottage. He
ought to have a couple of weeks in the
country."

At this moment the head nurse—a tall,
slender woman with a beautiful face—came
from an inner room, the door of which had
been standing ajar. She held out her hand
to Hildegarde, and the girl saw that her eyes
were full of tears. "Thank you," she said,
"for the song. Another little bird has just
flown away from earth, and he went smiling,
when he heard you sing. Have you any
sweet little flowers, pink and white?"

The quick tears sprang to Hilda's eyes.
She could not speak for a moment, but she
lifted some lovely sprays of blush rosebuds,
which the nurse took with a smile and a look
of thanks. The girl's eyes followed her; and
before the door closed she caught a glimpse
of a little still form, and a cloud of fair curls,
and a tiny waxen hand. Hildegarde buried
her face in her hands and sobbed; while
Benny's gentle nurse smoothed her hair, and
spoke softly and soothingly. This was what
she had called a "frolic,"—this! She had
laughed, and come away as if to some gay
party, and now a little child had died almost
close beside her. Hildegarde had never been
so near death before. The world seemed
very dark to her, as she turned away, and
followed Mrs. Murray into another room,
where the convalescent children were at
play. Here, as she took the remaining
flowers from the box, little boys and girls
came crowding about her, some on crutches,
some with slings and bandages, some only
pale and hollow-eyed; but all had a look of
"getting well," and all were eager for the
flowers. The easiest thing seemed to be
to sit down on the floor; so down plumped
Hildegarde, and down plumped the children
beside her. Looking into the little pallid
faces, her heart grew lighter, though even
this was sad enough. But she smiled, and
pelted the children with bouquets; and then
followed much feeble laughter, and clutching,
and tumbling about, while the good matron
looked on well pleased.

"What's them?" asked one tiny boy,
holding up his bunch.

"Those are pansies!" answered Hildegarde.
"There are little faces in them, do
you see? They smile when the sun shines,
and when children are good."

"Nein," said a small voice from the outside
of the circle, "dat iss Stiefmütterlein!"

"Du Blümlein fein!" cried Hildegarde.
"Yes, to be sure. Come here, little German
boy, and we will tell the others about the
pretty German name."

"SO DOWN PLUMPED HILDEGARDE."
"SO DOWN PLUMPED HILDEGARDE."

A roly-poly lad of six, with flaxen hair and
bright blue eyes, came forward shyly, and
after some persuasion was induced to sit
down in Hildegarde's lap. "See now!" she
said to the others; "this pansy has a different
name in Germany, where this boy—"

"Namens Fritzerl!" murmured the urchin,
nestling closer to the wonderful Fräulein who
knew German.

"Where Fritzerl came from. There they
call it 'Stiefmütterlein,' which means 'little
stepmother.' Shall I tell you why? See!
In front here are three petals just alike, with
the same colors and the same marking. These
are the stepmother and her own two daughters;
and here, behind, are the two step-daughters,
standing in the background, but
keeping close together like loving sisters. I
hope the little stepmother is kind to them,
don't you?"

"I've got one!" piped up a little girl
with a crutch. "She's real good, she is.
Only she washes my face 'most all day long,
'cause she's 'feared she won't do her duty
by me. She brought me red jelly yesterday,
and a noil-cloth bib, so's I wouldn't
spill it on my dress. My dress 's new!"
she added, edging up to Hildegarde, and
holding up a red merino skirt with orange
spots.

"I see it is," said Hilda, admiringly;
"and so bright and warm, isn't it?"

"I've got a grandma to home!" cried
another shrill voice. "She makes splendid
mittens! She makes cookies too."

"My Uncle Jim's got a wooden leg!"
chimed in another. "He got it falling off
a mast. He kin drive tacks with it, he
kin. When I'm big I'm going to fall off
a mast and git a wooden leg. You kin
make lots o' noise with it."

"My grandma's got a wig!" said the
former speaker, in triumph. "I pulled it
off one day. She was just like an aig on
top. Are you like an aig on top?"

Here followed a gentle pull at one of
Hildegarde's smooth braids, and she sprang
up, feeling quite sure that her hair would
stay on, but not caring to have it tumbling
on her shoulders. "I think it is nearly
time for me to go now," she was beginning,
when she heard a tiny sob, and looking
down, saw a very small creature looking
up at her with round blue eyes full of
tears. "Why, darling, what is the matter?"
she asked, stooping, and lifting the
baby in her strong young arms.

"I—wanted—" Here came another sob.

"What did you want? Come, we'll sit
here by the window, and you shall tell me
all about it."

"Ze uzzers told you sings, and—I—wanted—to
tell you sings—too!"

"Well, pet!" said Hildegarde, drying the
tears, and kissing the round velvet cheek,
"tell me then!"

"Ain't got no—sings—to tell!" And
another outburst threatened; but Hilda intervened
hastily.

"Oh, yes, I am sure you have things to
tell, lots of things; only you couldn't think
of them for a minute. What did you have
for breakfast this morning?"

Baby looked doubtful. "Dat ain't a
sing!"

"Yes, it is," said Hildegarde, boldly.
"Come, now! I had a mutton chop. What
did you have?"

"Beef tea," was the reply, with a
brightening look of retrospective cheer,
"and toasty strips!"

"Oh, how good!" cried Hilda. "I wish
I had some. And what are you going to
have for dinner?"

"Woast tsicken!" and here at last came
a smile, which broadened into a laugh and
ended in a chuckle, as Hilda performed a
pantomime expressing rapture.

"I never heard of anything so good!"
she cried. "And what are you going to
eat it with,—two little sticks?"

"No-o!" cried Baby, with a disdainful
laugh. "Wiz a worky, a weal worky."

"A walk!" said Hildegarde, puzzled.

"Es!" said Baby, proudly. "A atta
worky, dess like people's!"

"Please, he means fork!" said a little
girl, sidling up with a finger in her mouth.
"Please, he's my brother, and we've both
had tripod fever; and we're going home
to-morrow."

"And the young lady must go home
now," said Mrs. Murray, laying a kind
hand on the little one's shoulder. "The
man has come for you, Miss Grahame, and
I don't know how to thank you enough for
all the pleasure you have given these dear
children."

"Oh, no!" cried Hildegarde. "Please
don't! It is I who must thank you and the
children and all. I wish Rose—I wish my
friend had come. She would have known;
she would have said just the right thing to
each one. Next time I shall bring her."

But "Nein! Müssen selbst kommen!"
cried Fritzerl; and "You come, Lady!"
shouted all the others. And as Hildegarde
passed back through the long room where
the sick children lay, Benny woke from
his nap, and shouted, "Sing-girl! my sing-girl!
come back soon!"

So, half laughing and half crying, Hildegarde
passed out, her heart very full of
painful pleasure.

CHAPTER X.

THE HOUSE IN THE WOOD.

Rose was wonderfully better. Every day
in the clear, bracing air of Bywood seemed
to bring fresh vigor to her frame, fresh color
to her cheeks. She began to take regular
walks, instead of strolling a little way, leaning
on her friend's stronger arm. Together the
girls explored all the pleasant places of the
neighborhood, which were many; hunted for
rare ferns, with tin plant-boxes hanging from
their belts, or stalked the lonely cardinal-flower,
as it nodded over some woodland
brook. Often they took the little boat, and
made long expeditions down the pleasant
river,—Hildegarde rowing, Rose couched at
her ease in the stern. Once they came to
the mouth of a stream which they pleased
themselves by imagining to be unknown to
mankind. Dipping the oars gently, Hildegarde
drew the boat on and on, between
high, dark banks of hemlock and pine and
white birch. Here were cardinal-flowers,
more than they had ever seen before, rank
behind rank, all crowding down to the water's
edge to see their beauty mirrored in the
clear, dark stream. They were too beautiful
to pick. But Hildegarde took just one, as a
memento, and even for that one the spirit of
the enchanted place seemed to be angered;
for there was a flash of white barred wings, a
loud shrill cry, and they caught the gleam of
two fierce black eyes, as something whirred
past them across the stream, and vanished
in the woods beyond.

"Oh! what was it?" cried Hildegarde.
"Have we done a dreadful thing?"

"Only a kingfisher!" said Rose, laughing.
"But I don't believe we ought to have picked
his flower. This is certainly a fairy place!
Move on, or he may cast a spell over us, and
we shall turn into two black stones."

One day, however, they had a stranger
adventure than that of the Halcyon Stream,
as they named the mysterious brook. They
had been walking in the woods; and Rose,
being tired, had stopped to rest, while Hildegarde
pursued a "yellow swallow-tail" among
the trees. Rose established herself on the
trunk of a fallen tree, whose upturned roots
made a most comfortable armchair, all tapestried
with emerald moss. She looked about
her with great content; counted the different
kinds of moss growing within immediate
reach, and found six; tried to decide
which was the prettiest, and finding this impossible,
gave it up, and fell to watching the
play of the sunshine as it came twinkling
through the branches of oak and pine. Green
and gold!—those were the colors the fairy
princes always wore, she thought. It was
the most perfect combination in the world;
and she hummed a verse of one of Hildegarde's
ballads:—

"Gold and green, gold and green,

She was the lass that was born a queen.

Velvet sleeves to her grass-green gown,

And clinks o' gold in her hair so brown."

Presently the girl noticed that in one place
the trees were thinner, and that the light
came strongly through, as from an open
space beyond. Did the wood end here,
then? She rose, and parting the leaves,
moved forward, till all of a sudden she
stopped short, in amazement. For something
strange was before her. In an open green
space, with the forest all about it, stood a
house,—not a deserted house, nor a tumbledown
log-hut, such as one often sees in
Maine, but a trim, pretty cottage, painted
dark red, with a vine-covered piazza, and a
miniature lawn, smooth and green, sloping
down to a fringe of willows, beyond which
was heard the murmur of an unseen brook.
The shutters were closed, and there was no
sign of life about the place, yet all was in
perfect order; all looked fresh and well
cared for, as if the occupants had gone for
a walk or drive, and might return at any
moment. A drive? Hark! was not that
the sound of wheels, even at this moment, on
the neat gravel-path? Rose drew back instinctively,
letting the branches close in front
of her. Yet, she thought, there could be no
harm in her peeping just for a moment, to
see who these forest-dwellers might be. A
fairy prince? a queenly maiden in gold and
green? Laughing at her own thoughts, she
leaned forward to peep through the leafy
screen. What was her astonishment when
round the corner came the familiar head of
Dr. Abernethy, with the carryall behind him,
Jeremiah driving, and Miss Wealthy sitting
on the back seat! Rose could not believe her
eyes at first, and thought she must be asleep
on the tree-trunk, and dreaming it all. Her
second thought was, why should not Miss
Bond know the people of the house? They
were her neighbors; she had come to make a
friendly call. There was nothing strange
about it. No! but it was strange to see the
old lady, after mounting the steps slowly,
draw a key from her pocket, deliberately
open the door, and enter the house, closing
the door after her. Jeremiah drove slowly
round to the back of the house. In a few
moments the shutters of the lower rooms
were flung back. Miss Wealthy stood at
the window for a few minutes, gazing out
thoughtfully; then she disappeared.

Rose was beginning to feel very guilty, as
if she had seen what she ought not to see.
A sense of sadness, of mystery, weighed
heavily on her sensitive spirit. Very quietly
she stole back to her tree-trunk, and
was presently joined by Hildegarde, flushed
and radiant, with the butterfly safe in her
plant-box, a quick and merciful pinch having
converted him into a "specimen" before he
fairly knew that he was caught. Rose told
her tale, and Hildegarde wondered, and in
her turn went to look at the mysterious
house.

"How very strange!" she said, returning.
"I hardly know why it is so strange, for of
course there might be all kinds of things to
account for it. It may be the house of some
one who has gone away and asked Cousin
Wealthy to come and look at it occasionally.
The people may be in it, and like to have the
blinds all shut. And yet—yet, I don't believe
it is so. I feel strange!"

"Come away!" said Rose, rising. "Come
home; it is a secret, and not our secret."

And home they went, very silent, and
forgetting to look for maiden-hair, which
they had come specially to seek.

But girls are girls; and Hildegarde and
Rose could not keep their thoughts from
dwelling on the house in the wood. After
some consultation, they decided that there
would be no harm in asking Martha about
it. If she put them off, or seemed unwilling
to speak, then they would try to forget what
they had seen, and keep away from that part
of the woods; if not—

So it happened that the next day, while
Miss Wealthy was taking her after-dinner
nap, the two girls presented themselves at
the door of Martha's little sewing-room, where
she sat with her sleeves rolled up, hemming
pillow-cases. It was a sunny little room,
with a pleasant smell of pennyroyal about it.
There was a little mahogany table that might
have done duty as a looking-glass, and indeed
did reflect the wonderful bouquet of wax
flowers that adorned it; a hair-cloth rocking-chair,
and a comfortable wooden one with a
delightful creak, without which Martha would
not have felt at home. On the walls were
some bright prints, and a framed temperance
pledge (Martha had never tasted anything
stronger than shrub, and considered that
rather a dangerous stimulant); and the Deathbed
of Lincoln, with a wooden Washington
diving out of stony clouds to receive the
departing spirit.

"May we come in, Martha?" asked Hildegarde.
"We have brought our work, and
we want to ask you about something."

"Come in, and welcome!" responded Martha.
"Glad to see you,—if you can make
yourselves comfortable, that is. I'll get
another chair from—"

"No, indeed, you will not!" said Hildegarde.
"Rose shall sit in this rocking-chair,
and I will take the window-seat, which is
better than anything else; so, there we are,
all settled! Now, Martha—" She hesitated
a moment, and Rose shrank back and made a
little deprecatory movement with her hand;
but Hildegarde was not to be stopped.
"Martha, we have seen the house in the
wood. We just happened on it by chance,
and we saw—we saw Cousin Wealthy go
in. And we want to know if you can tell
us about it, or if Cousin Wealthy would not
like us to be told. You will know, of
course."

She paused. A shadow had crossed Martha's
cheerful, wise face; and she sighed and
stitched away in silence at her pillow-case
for some minutes, while the girls waited with
outward patience. At last, "I don't know
why I shouldn't tell you, young ladies," she
said slowly. "It's no harm, and no secret;
only, of course, you wouldn't speak of it to
her, poor dear!"

She was silent again, collecting her words;
for she was slow of speech, this good Martha.
"That house," she said at last, "belongs to
Miss Bond. It was built just fifty years ago
by the young man she was going to marry."
Hildegarde drew in her breath quickly, with
a low cry of surprise, but made no further
interruption.

"He was a fine young gentleman, I've
been told by all as had seen him; tall and
handsome, with a kind of foreign way with
him, very taking. He was brought up in
France, and almost as soon as he came out
here (his people were from Castine, and
had French blood) he met Miss Bond, and
they fell in love with each other at sight, as
they say. She lived here in this same house
with her father (her mother was dead), and
she was as sweet as a June rose, and a picture
to look at. Ah! dear me, dear me! Poor
lamb! I never saw her then. I was a baby,
as you may say; leastwise a child of three
or four.

"Old Mary told me all about it when first
I came,—old Mary was housekeeper here
forty years, and died ten year ago. Well,
she used to say it was a picture to see Miss
Wealthy when she was expecting Mr. La Rose
(Victor La Rose was his name). She would
put on a white gown, with a bunch of pansies
in the front of it; they were his favorite
flowers, Mary said, and he used to call her
his Pansy, which means something in French,
I don't rightly know what; and then she
would come out on the lawn, and look and
look down river. Most times he came up in
his sail-boat,—he loved the water, and was
more at home on it than on land, as you may
say. And when she saw the white boat
coming round the bend, she would flush all
up, old Mary said, like one of them damask
roses in your belt, Miss Hilda; and her eyes
would shine and sparkle, and she'd clap her
hands like a child, and run down to the wharf
to meet him. Standing there, with her lovely
hair blowing about in the wind, she would
look more like a spirit, Mary would say,
than a mortal person. Then when the boat
touched the wharf, she would hold out her
little hands to help him up; and he, so strong
and tall, was glad to be helped, just to touch
her hand. And so they would come up to
the house together, holding of hands, like
two happy children. And full of play they
was, tossing flowers about and singing and
laughing, all for the joy of being together,
as you may say; and she always with a pansy
for his button-hole the first thing; and he
looking down so proud and loving while she
fastened it in. And most times he'd bring
her something,—a box of chocolate, or a
new book, or whatever it was,—but old Mary
thought she was best pleased when he came
with nothing but himself. And both of them
that loving and care-taking to the old gentleman,
as one don't often see in young folks
courting; making him sit with them on the
piazza after tea, and the young man telling
all he'd seen and done since the last time;
and then she would take her guitar and sing
the sweetest, old Mary said, that ever was
sung out of heaven. Then by and by old
Mr. Bond would go away in to his book, and
they would sit and talk, or walk in the moonlight,
or perhaps go out on the water. She
was a great hand for the water, Mary said;
and never's been on it since that time. Not
that it's to wonder at, to my mind. Ah,
dear me!

"Well, my dears, they was to be married
in the early fall, as it might be September.
He had built that pretty house, so as she
needn't be far from her father, who was
getting on in years, and she his only child.
He furnished it beautiful, every room like a
best parlor,—carpets and sofys and lace
curt'ins,—there was nothing too good. But
her own room was all pansies,—everything
made to order, with that pattern and nothing
else. It's a sight to see to-day, fifty years
since 't was all fresh and new.

"One day—my dear young ladies, the
ways of the Lord are very strange by times,
but we must truly think that they are his
ways, and so better than ours,—one day
Miss Wealthy was looking for her sweetheart
at the usual time of his coming, about three
o'clock in the afternoon. The morning had
been fine, but the weather seemed to be
coming up bad, Mary thought; and old Mr.
Bond thought so, too, for he came out on the
piazza where Mary was sorting out garden-herbs,
and said, 'Daughter, I think Victor
will drive to-day. There is a squall coming
up; it isn't a good day for the water.'

"And it wasn't, Mary said; for an ugly
black cloud was coming over, and under it
the sky looked green and angry.

"But Miss Wealthy only laughed, and
shook her yellow curls back,—like curling
sunbeams, Mary said they was, and said,
'Victor doesn't mind squalls, Father dear.
He has been in gales and hurricanes and
cyclones, and do you think he will stop for
a river flaw? See! there is the boat now,
coming round the bend.' And there, sure
enough, came the white sailboat, flying along
as if she was alive, old Mary said. Miss
Wealthy ran out on the lawn and waved
her handkerchief, and they saw the young
man stand up in the boat and wave his in
return. And then—oh, dear! oh, dear me!—Mary
said, it seemed as if something black
came rushing across the water and struck
the boat like a hand; and down she went,
and in a moment there was nothing to see,
only the water all black and hissing, and the
wind tearing the tree-tops."

"Oh! but he could swim!" cried Hildegarde,
pale and breathless.

"He was a noble swimmer, my dear!" said
Martha, sadly. "But it came too sudden, you
see. He had turned to look at his sweetheart,
poor young gentleman, and wave to
her, and in that moment it came. He hadn't
time to clear himself, and was tangled in the
ropes, and held down by the sail. Oh, don't
ask me any more! But he was drowned,
that is all of it. Death needs only a moment,
and has that moment always ready.
Eh, dear! My poor, sweet lady!"

There was a pause; for Rose was weeping,
and Hildegarde could not speak, though her
eyes were dry and shining.

Presently Martha continued: "The poor
dear fell back into her father's arms, and he
and Mary carried her into the house; and then
came a long, sad time. For days and days
they couldn't make her believe but that he
was saved, for she knew he was a fine swimmer;
but at last, when all was over, and the
body found and buried, they brought her a
little box that they found in his pocket, all
soaked with water,—oh, dear!—and in it
was that pin,—the stone pansy, as she always
wears, and will till the day she dies. Then
she knew, and she lay back in her bed, and
they thought she would never leave it. But
folks don't often die that way, Miss Hilda
and Miss Rose. Trouble is for us to live
through, not to die by; and she got well, and
comforted her father, and by and by she
learned how to smile again, though that was
not for a long time. The poor gentleman
had made a will, giving the new house to
her, and all he had; for he had no near
kin living. Mr. Bond wanted her to sell it;
but, oh! she wouldn't hear to it. All these
years—fifty long years, Miss Hilda!—she
has kept that house in apple-pie order. Once a
month I go over, as old Mary did before me,
and sweep it from top to bottom, and wash
the windows. And three times a week she—Miss
Bond—goes over herself, as you
saw her to-day, and sits an hour or so, and
puts fresh pansies in the vases; and Jeremiah
keeps the lawn mowed, odd times, and everything
in good shape. It's a strange fancy,
to my idea; but there! it's her pleasure. In
winter, when she can't go, of course, for the
snow, she is always low-spirited, poor lady!
I was so glad Mrs. Grahame asked her to go
to New York last winter!

"And now, young ladies," said Martha,
gathering up her pillow-cases, "I should
be in my kitchen, seeing about supper.
That is all the story of the house in the
wood. And you'll not let it make you too
sad, seeing 't was the Lord's doing; and to
look at her now, you'd never think but
what her life had been of her own choosing,
and she couldn't have had any other."

Very quietly and sadly the girls went to
their rooms, and sat hand in hand, and
talked in whispers of what they had heard.
The brightness of the day seemed gone;
they could hardly bear the pain of sympathy,
of tender pity, that filled their
young hearts. They could not understand
how there could ever be rallying from
such a blow. They knew nothing of how
long passing years turn bitter to sweet, and
build a lovely "House of Rest" over what
was once a black gulf of anguish and horror.

Miss Wealthy's cheerful face, when they
went down to tea, struck them with a
shock; they had almost expected to find
it pale and tear-stained, and could hardly
command their usual voices in speaking to
her. The good lady was quite distressed.
"My dear Rose," she said, "you look very
pale and tired. I am quite sure you must
have walked too far to-day. You would
better go to bed very early, my dear, and
Martha shall give you a hop pillow. Very
soothing a hop pillow is, when one is tired.
And, Hilda, you are not in your usual spirits.
I trust you are not homesick, my child!
You have not touched your favorite cream-cheese."

Both girls reassured her, feeling rather
ashamed of themselves; and after tea Hildegarde
read "Bleak House" aloud, and then
they had a game of casino, and the evening
passed off quite cheerfully.

CHAPTER XI.

"UP IN THE MORNING EARLY."

"One! two! three! four! five! six!"
said the clock in the hall.

"Yes, I know it!" replied Hildegarde,
sitting up in bed; and then she slipped
quietly out and went to call Rose.

"Get up, you sleepy flower!" she said,
shaking her friend gently,—

"À l'heure où s'éveille la rose,

Ne vas-tu pas te réveiller?"

Rose sighed, as she always did at the
sound of the "impossible language," as she
called the French, over which she struggled
for an hour every day; but got up obediently,
and made a hasty and fragmentary
toilet, ending with a waterproof instead of
a dress. Then each girl took a blue bundle
and a brown bath towel, and softly they
slipped downstairs, making no noise, and
out into the morning air, and away down
the path to the river. Every blade of grass
was awake, and a-quiver with the dewdrop
on its tip; the trees showered pearls and
diamonds on the two girls, as they brushed
past them; the birds were singing and
fluttering and twittering on every branch,
as if the whole world belonged to them, as
indeed it did. On the river lay a mantle
of soft white mist, curling at the edges, and
lifting here and there; and into this mist
the sun was striking gold arrows, turning
the white to silver, and breaking through it
to meet the blue flash of the water. Gradually
the mist rose, and floated in the air;
and now it was a maiden, a young Titaness,
rising from her sleep, with trailing white robes,
which caught on the trees and the points
of rock, and hung in fleecy tatters on the
hillside, and curled in snowy circles through
the coves and hollows. At last she laid her
long white arms over the hill-tops, and lifted
her fair head, and so melted quite away and
was gone, and the sun had it all his own
way.

Then Hildegarde and Rose, who had
been standing in silent delight and wonder,
gave each a sigh of pleasure, and hugged
each other a little, because it was so
beautiful, and went into the boat-house.
Thence they reappeared in a few minutes,
clad in close-fitting raiment of blue flannel,
their arms bare, their hair knotted in Gothic
fashion on top of their heads. Then Hildegarde
stood on the edge of the wharf, and
rose on the tips of her toes, and joined her
palms high above her head, then sprang
into the air, describing an arc, and disappeared
with a silver splash which rivalled
that of her own sturgeon. But Rose, who
could not dive, just sat down on the wharf
and then rolled off it, in the most comfortable
way possible. When they both came
up, there was much puffing, and shaking of
heads, and little gasps and shrieks of delight.
The water by the wharf was nearly up to
the girls' shoulders, and farther than this
Rose could not go, as she could not swim;
so a rope had been stretched from the end
of the wharf to the shore, and on this she
swung, like the mermaids on the Atlantic
cable, in Tenniel's charming picture, and
floated at full length, and played a thousand
gambols. She could see the white
pebbled bottom through the clear water,
and her own feet as white as the pebbles
(Rose had very pretty feet; and now that
they were no longer useless appendages,
she could not help liking to look at them,
though she was rather ashamed of it). Now
she swung herself near the shore, and
caught hold of the twisted roots of the
great willow that leaned over the water,
and pulled the branches down till they fell
like a green canopy over her; and now
she splashed the water about, for pure pleasure
of seeing the diamond showers as the
sunlight caught them. But Hildegarde
swam out into the middle of the river,
cleaving the blue water with long, regular
strokes; and then turned on her back, and
lay contemplating the universe with infinite
content.

"You are still in the shade, you poor
Rosebud!" she cried. "See! I am right
in the sparkle. I can gather gold with
both hands. How many broad pieces will
you have?" She sent a shower of drops
toward the shore, which Rose returned with
interest; and a battle-royal ensued, in which
the foam flew left and right, and the
smooth water was churned into a thousand
eddies.

"I am the Plesiosaurus!" cried Hildegarde,
giving a mighty splash. "Beware!
beware! my flashing eyes, my floating
hair!"

"Shade of Coleridge, forgive her!" exclaimed
Rose, dashing a return volley of
pearly spray. "And the Plesiosaurus had
no hair; otherwise, I may say I have often
observed the resemblance. Well, I am the
Ichthyosaurus! You remember the picture
in the 'Journey to the Centre of the
Earth'?"

Hildegarde replied by plunging toward
her, rearing her head in as serpentine a
manner as she could command; and after
a struggle the two mighty saurians went
down together in a whirlpool of frothing
waves. They came up quite out of breath,
and sat laughing and panting on the willow
root, which in one place curved out in such
a way as to make a charming seat.

"Look at Grandfather Bullfrog!" said
Rose. "He is shocked at our behavior.
We are big enough to know better, aren't
we, sir?" She addressed with deep respect
an enormous brown bullfrog, who had come
up to see what was the matter, and who
sat on a stone surveying the pair with a
look of indignant amazement.

"Coax! coax! Brek-ke-ke-kex!" cried
Hildegarde. "That is the only sentence of
frog-talk I know. It is in a story of Hans
Andersen's. Do you see, Rose? He understands;
he winked in a most expressive
manner. Whom did you get for a wife,
when you found Tommelise had run away
from you; and what became of the white
butterfly?"

The bullfrog evidently resented this inquiry
into his most private affairs, and disappeared
with an indignant "Glump!"

"Now you shall see me perform the
great Nose and Toe Act!" said Hildegarde,
jumping from the seat and swimming to the
end of the wharf. "I promised to show
it to you, you remember." She seized
the great toe of her left foot with the
right hand, and grasping her nose with
the left, threw herself backward into the
water.

Rose waited in breathless suspense for
what seemed an interminable time; but at
length there was a glimmer under the water,
then a break, and up came the dauntless
diver, gasping but triumphant, still grasping
the nose and toe.

"I didn't—let go!" she panted. "I
didn't—half—think I could do it, it is so
long since I tried."

"I thought you would never come up
again!" cried Rose. "It is a dreadful thing
to do. You might as well be the Great
Northern Diver at once. Are you sure
there isn't a web growing between your
toes?"

"Oh, that is nothing!" said Hildegarde,
laughing. "You should see Papa turn back
somersaults in the water. That is worth seeing!
Look!" she added, a moment after,
"there is a log floating down. I wonder if
I can walk on it." She swam to the log,
which was coming lazily along with the
current; tried to climb on it, and rolled
over with it promptly, to Rose's great delight.
But, nothing daunted, she tried
again and yet again, and finally succeeded
in standing up on the log, holding out her
arms to balance herself. A pretty picture
she made,—lithe and slender as a reed,
her fair face all aglow with life and merriment,
and the sunshine all round her.
"See!" she cried, "I am Taglioni, the
queen of the ballet. I had—a—oh! I
nearly went over that time—I had a paper-doll
once, named Taglioni. She was truly—lovely!
You stood her on a piece of wood—just
like this; only there was a crack which
held her toes, and this has no crack. Now
I will perform the Grand Pas de Fée! La-la-tra-la—if
I can only get to this end,
now! Rose, I forbid you to laugh. You
shake the log with your empty mirth. La-la-la—"
Here the log, which had its
own views, turned quietly over, and the
queen of the ballet disappeared with a loud
splash, while Rose laughed till she nearly
lost hold of her rope.

But now the water-frolic had lasted long
enough, and it was nearly breakfast-time.
Very reluctantly the girls left the cool delight
of the water, and shaking themselves
like two Newfoundland dogs, ran into the
boat-house, with many exclamations over
the good time they had had.

At breakfast they found Miss Wealthy
looking a little troubled over a note which
she had just received by mail. It was from
Mrs. Murray, the matron of the Children's
Hospital.

"Perhaps you would read it to me, Hilda
dear!" she said. "I cannot make it out
very well. Mrs. Murray's hand is very illegible,
or it may be partly because I have not
my reading-glasses." So Hilda read as
follows:—

Dear Miss Bond,—Is there any one in your neighborhood
who would take a child to board for a few
weeks? Little Benny May, a boy of four years, very
bright and attractive, is having a slow recovery from
pneumonia, and has had one relapse. I dare not send
him home, where he would be neglected by a very careless
mother; nor can we keep him longer here. I
thought you might possibly know of some good,
motherly woman, who would take the little fellow,
and let him run about in the sunshine and drink milk,
for that is what he needs.

With kind regards to your niece, whom I hope we
shall see again,

Always sincerely yours,

Elizabeth Murray.

Miss Wealthy listened attentively, and
shook her head; buttered a muffin, stirred
her tea a little, and shook her head again.
"I can't think," she said slowly and meditatively,
"of a soul. I really—" But
here she was interrupted, though not by
words. For Hildegarde and Rose had been
exchanging a whole battery of nods and
smiles and kindling glances; and now the
former sprang from her seat, and came and
knelt by Miss Wealthy's chair, and looked
up in her face with mute but eloquent
appeal.

"My dear!" said the old lady. "What is
it? what do you want? Isn't the egg perfectly
fresh? I will call—" But Hildegarde
stayed her hand as it moved toward
the bell.

"I want Benny!" she murmured, in low
and persuasive tones, caressing the soft
withered hand she had taken.

"A penny!" cried Miss Wealthy. "My
dear child, certainly! Any small amount I
will most gladly give you; though, dear
Hilda, you are rather old, perhaps,—at least
your mother might think so,—to—"

"Oh, Cousin Wealthy, how can you?"
cried Hildegarde, springing up, and turning
scarlet, though she could not help laughing.
"I didn't say penny, I said Benny! I want
the little boy! Rose and I both want him,
to take care of. Mayn't we have him,
please? We may not be motherly, but we
are very sisterly,—at least Rose is, and
I know I could learn,—and we would take
such good care of him, and we do want
him so!" She paused for breath; and Miss
Wealthy leaned back in her chair, and
looked bewildered.

"A child! here!" she said; and she looked
round the room, as if she rather expected the
pictures to fall from the walls at the bare
idea. In this survey she perceived that one
picture hung slightly askew. She sighed,
and made a motion to rise; but Hildegarde
flew to straighten the refractory frame, and
then returned to the charge.

"He is very small!" she said meekly. "He
could sleep in my room, and we would wash
and dress him and keep him quiet all the
time."

"A child!" repeated Miss Wealthy, speaking
as if half in a dream; "a little child,
here!" Then she smiled a little, and then the
tears filled her soft blue eyes, and she gave
something like a sob. "I don't know what
Martha would say!" she cried. "It might
disturb Martha; otherwise—"

But Martha was at her elbow, and laid a
quiet hand on her mistress's arm. "Sure
we would all like it, Mam!" she said
in her soothing, even tones. "'T would
be like a sunbeam in the house, so it
would. You'd better let the child come,
Mam!"

So it was settled; and the very next day
Hildegarde and Rose, escorted by Jeremiah,
went to Fairtown, and returned in triumph,
bringing little Benny with them.

Benny's eyes were naturally well opened,
but by the time he reached the house they
were staring very wide indeed. He held
Hildegarde's hand very tight, and looked
earnestly up at the vine-clad walls of the
cottage. "Don't want to go in vere!" he
said, hanging back, and putting his finger
in his mouth. "Want to go back!"

"Oh, yes!" said Hildegarde. "You do
want to come in here, Benny. That is
what we have come for, you know. I
am going to show you all sorts of pretty
things,—picture-books, and shells, and a
black kitty—"

But here she had touched a string that
wakened a train of reflection in Benny's
mind; his lip began to quiver. "Want—my—Nelephant!"
he said piteously. "He's
lef' alone—wiv fits. Want to go back to
my Nelephant." An ominous sniff followed;
an outbreak of tears was imminent.

Hildegarde caught him up in her arms
and ran off toward the garden. She could
not have him cry, she thought, just at the
first moment. Cousin Wealthy would be
upset, and might never get rid of the first
impression. It would spoil everything! The
little fellow was already sobbing on her
shoulder, and as she ran she began hastily
to repeat the first thing that came into her
mind.

"Come, take up your hats, and away let us haste

To the Butterfly's Ball and the Grasshopper's Feast.

The trumpeter Gadfly has summoned the crew,

And the revels are now only waiting for you!

"On the smooth-shaven grass by the side of the wood,

Beneath a broad oak that for ages has stood,

See the children of earth and the tenants of air

For an evening's amusement together repair."

The sobs had ceased, and Hildegarde
paused for breath; but the arm tightened
round her neck, and the baby voice, still
tearful, cried, "Sing! Sing-girl want to
sing!"

"Oh me!" cried Hildegarde, laughing.
"You little Old Man of the Sea, how can
I run and sing too?" She sat down under
the laburnum-tree, and taking the two tiny
hands in hers, began to pat them together,
while she went on with the "Butterfly's
Ball," singing it now to the tune of a certain
hornpipe, which fitted it to perfection. She
had not heard the verses since she was a
little girl, but she could never forget the
delight of her childhood.

"And there came the Beetle, so blind and so black,

Who carried the Emmet, his friend, on his back.

And there came the Gnat, and the Dragon-fly too,

With all their relations, green, orange, and blue.

"And there came the Moth—"

At this moment came something else,
more welcome than the moth would have
been; for Rose appeared, bearing a mug in
one hand, and in the other—what?

"Cow!" cried Benny, sitting upright, and
stretching out both arms in rapture. "My
cow! mine! all mine!"

"Yes, your cow, dear, for now!" said
Rose, setting the treasure down on the
table. "Look, Benny! she is such a good
cow! She is going to give you some milk,—nice,
fresh milk!"

The brown crockery cow was indeed a
milk-jug; and Benny's blue eyes and Hildegarde's
gray ones opened wide in amazement
as Rose, grasping the creature's tail and tilting
her forward, poured a stream of milk from
her open mouth into the mug. The child
laughed, and clapped his hands with delight.

"Where did you get it?" asked Hildegarde
in a low tone, as she held the mug
to Benny's lips.

"Saint Martha!" replied Rose, smiling. "It
belonged to her grandmother. She brought
it down just now, and said she had seen
many a child quieted with it, and the little
one would very likely be for crying at first,
in a strange place! Isn't it nice?"

"Nice!" said Hildegarde; "I never want
to drink out of anything else but a brown cow.
Dear Martha! and observe the effect!"

Indeed, Benny was laughing, and patting
the cow, and chattering to it, as if no
such thing as a gray rubber elephant had
ever existed. So fickle is childhood!

CHAPTER XII.

BENNY.

Benny took possession of his kingdom, and
ruled it with a firm, though for the most part
an indulgent hand. Miss Wealthy succumbed
from the first moment, when he advanced
boldly toward her, and laying a chubby hand
on her knee, said, "I like you. Is you' hair
made of spoons? it is all silver."

Martha was his slave, and lay in wait for
him at all hours with gingerbread-men and
"cooky"-cows; while the two girls were
nurses, playmates, and teachers by turns.
Jeremiah wheeled him in the wheelbarrow,
and suffered him to kick his shins, and might
often be seen sedately at work hoeing or
raking, with the child sitting astride on his
shoulders, and drumming with sturdy heels
against his breast. One member of the family
alone resisted the sovereign charm of childhood;
one alone held aloof in cold disdain,
refusing to touch the little hand or answer
the piping voice. That one was Samuel
Johnson. The great Doctor was deeply offended
at the introduction of this new element
into the household. He had not been
consulted; he would have nothing to do with
it! So when Miss Wealthy introduced Benny
to him the day after the child arrived, and
waited anxiously for an expression of his
opinion, the Doctor put up his great back,
expanded his tail till it looked like a revolving
street-sweeper, and uttering an angry "Fsss!
spt!" walked away in high dudgeon.

Benny was delighted. "Funny old kyat!"
he cried, clapping his hands. "Say 'Fsss'
some more! Hi, ole kyat! I catch you."

Hildegarde caught him up in her arms as
he was about to pursue the retiring dignitary,
and Miss Wealthy looked deeply distressed.

"My dears, what shall we do?" she said.
"This is very unfortunate. If I had thought
the Doctor—but the little fellow is so sweet,
I thought he would be pleased and amused.
We must try to keep them away from each
other. Or perhaps, if the little dear would
try to propitiate the Doctor,—you have no
idea how sensitive he is, and how he feels anything
like disrespect,—if he were to try to
propitiate him, he might—"

"Vat ole kyat,

He's too fat!"

shouted Benny, stamping his feet to emphasize
the metre,—

"Vat ole kyat

He's too fat!

He ought to go

And catch a rat!"

"Come, Benny!" said Hildegarde, hastily,
as she caught a glare from the Doctor's yellow
eyes that fairly frightened her. "Come out
with me and get some flowers." And as they
went she heard Miss Wealthy's voice addressing
the great cat in humble and deprecatory
tones. As she walked about in the garden
holding the child's hand, Hildegarde tried
to explain to him that he must be very polite
to Dr. Johnson, who was not at all a common
cat, and should be treated with great respect.

But Benny's bump of reverence was small.
"Huh!" he said. "I isn't 'fraid of kyats,
sing-girl! You 's 'fraid, but I isn't. I had
brown kitties, only I never seed 'em. Dr.
Brown is a liar!" he added suddenly, with
startling emphasis.

"Why, Benny!" cried Hildegarde. "What
do you mean? You mustn't say such things,
dear child."

"He is a liar!" Benny maintained stoutly.
"He said ve brown kitties was in my froat.
Vey wasn't; so he's a liar. P'r'aps he's
'fraid too, but I isn't."

For several days the greatest care was
taken to keep Benny out of Dr. Johnson's
way. When the imperious mew was heard
at the dining-room door after dinner, the child
was hurried through with the last spoonfuls
of his pudding, and whisked away to the
parlor before the cat was let in. Nor would
Miss Wealthy herself go into the parlor when
the Doctor had finished his dessert, till she
was sure that Benny had been taken out of
doors. Hildegarde was inclined to remonstrate
at this course of action, but Miss Wealthy
would not listen to her.

"My dear," she said, "it does not do to
trifle with a character like the Doctor's. I
tremble to think what he might do if once
thoroughly roused to anger. He is accustomed
to respect, and demands it; and we
must remember, my dear, that even in the
domestic cat lies dormant the spirit of the
Royal Bengal Tiger. No, my dear Hildegarde,
we are responsible for this child's life, and we
must at any cost keep him out of the Doctor's
way."

But fate, which rules both cats and tigers,
had ordained otherwise. One day Hildegarde
had gone out to the stable to give a message
to Jeremiah, and had left Benny playing by
the back door, where Martha had promised to
"have an eye to him" as she shelled the
peas.

"'OH, SUCH A DEE OLE KITTY!'"
"'OH, SUCH A DEE OLE KITTY!'"

On her return, Hildegarde found that the
child had run round to the front of the house;
and she followed in that direction, led by
the sound of his voice, which resounded loud
and clear. Whom was he talking to? Hildegarde
wondered. Rose was upstairs writing
letters, and Cousin Wealthy was taking
a nap. But now the words were plainly
audible. "Dee ole kitty! Oh, such a dee
ole kitty! Ole fat kyat, I lubby you."

Holding her breath, Hildegarde peeped
round the corner of the house. There on the
piazza, lay Dr. Johnson, fast asleep in the sunshine;
and beside him stood Benny, regarding
him with affectionate satisfaction. "I ain't
seed you for yever so long, ole fat kyat!" he
continued; "where has you been? You is
so fat, you make a nice pillow for Benny.
Benny go to sleep with ole fat kyat for a
pillow." And to Hildegarde's mingled horror
and amusement, the child curled himself up
on the piazza floor, and deliberately laid his
head on the broad black side of the sleeping
lexicographer. The great cat opened his
yellow eyes with a start, and turned his head
to see "what thing upon his back had got."
There was a moment of suspense. Hildegarde's
first impulse was to rush forward and
snatch the child away; her second was to
stand perfectly still. "Dee ole kitty!" murmured
Benny, in dulcet tones. "P'ease don't
move! Benny so comfortable! Benny lubs
his sweet ole pillow-kyat! Go to s'eep again,
dee ole kitty!"

The Doctor lay motionless. His eyes wandered
over the little figure, the small hands
nestled in his own thick fur, the rosy face
which smiled at him with dauntless assurance.
Who shall say what thoughts passed in that
moment through the mind of the representative
of the Royal Bengal Tiger? Presently
his muscles relaxed. His magnificent tail,
which had again expanded to thrice its natural
size, sank; he uttered a faint mew, and
the next moment a sound fell on Hildegarde's
ear, like the distant muttering of thunder, or
the roll of the surf on a far-off sea-beach.
Dr. Johnson was purring!

After this all was joy. The barriers were
removed, and the child and the cat became
inseparable companions. Miss Wealthy beamed
with delight, and called upon the girls to
observe how, in this most remarkable animal,
intellect had triumphed over the feline nature.
She was even a little jealous, when
the Doctor forsook his hassock beside her
chair to go and play at ball with Benny; but
this was a passing feeling. All agreed, however,
that a line must be drawn somewhere;
and when Benny demanded to have his dinner
on the floor with his "sweet ole kyat,"
four heads were shaken at him quite severely,
and he was told that cats were good to play
with, but not to eat with. In spite of which
Rose was horrified, the next day, to find him
crouched on all-fours, lapping from one side
of the Doctor's saucer, while he, purring
like a Sound steamer, lapped on the other.

Benny did another thing one day. Oh,
Benny did another thing! Rose was teaching
him his letters in the parlor, and he was
putting them into metre, as he was apt to
put everything,—

"A, B, C, D,

Fiddle, diddle,

Yes, I see!"

And with each emphasis he jumped up and
down, as if to jolt the letters into his head.

"Try to stand still, Benny dear!" said
gentle Rose.

But Benny said he couldn't remember
them if he stood still. "A, B, C, D! E, F,
jiggle G!" This time he jumped backward,
and flung his arms about to illustrate the
"jiggle;" and—and he knocked over the
peacock glass vase, and it fell on the marble
hearth, and broke into fifty pieces. Oh! it
was very dreadful. Mrs. Grahame had brought
the peacock vase from Paris to Miss Wealthy,
and it was among her most cherished trifles;
shaped like a peacock, with outspread tail,
and shining with beautiful iridescent tints
of green and blue. Now it lay in glittering
fragments on the floor, and timid Rose felt
as if she were too wicked to live, and wished
she were back at the Farm, where there were
no vases, but only honest blue willow-ware.

At this very moment the door opened,
and Miss Wealthy came in. Rose shrank back
for a moment behind the tall Japanese screen;
not to conceal herself, but to gather her
strength together for the ordeal. Her long
years of illness had left her sensitive beyond
description; and now, though she knew that
she had done nothing, and that the child
would meet only the gentlest of plaintive reproofs,
her heart was beating so hard that she
felt suffocated, her cheeks were crimson, her
eyes suffused with tears. But Benny was
equal to the emergency. His cheeks were
very red, too, and his eyes opened very wide;
but he went straight up to Miss Wealthy and
said in a clear, high-pitched voice,—

"I've broke vat glass fing which was a
peacock. I'm sorry I broke vat glass fing
which was a peacock. I shouldn't fink you
would leave glass fings round for little boys
to hit wiv veir little hands and break vem.
You is old enough to know better van vat.
I know you is old enough, 'cause you' hair
is all spoons, and people is old when veir
hair is spoons,—I mean silver." Having
said this with unfaltering voice, the child
suddenly and without the slightest warning
burst into a loud roar, and cried and
screamed and sobbed as if his heart would
break.

Rose was at his side in an instant, and
told the story of the accident. And Miss
Wealthy, after one pathetic glance at the
fragments of her favorite ornament, fell to
wiping the little fellow's eyes with her fine
cambric handkerchief, and telling him that
it was "no matter! no matter at all, dear!
Accidents will happen, I suppose!" she
added, turning to Rose with a sad little
smile. "But, my dear, pray get the dust-pan
at once. The precious child might get
a piece of glass into his foot, and die of
lockjaw."

CHAPTER XIII.

A SURPRISE.

It was a lovely August morning. Hildegarde
and Rose had the peas to shell for
dinner, and had established themselves under
the great elm-tree, each with a yellow bowl
and a blue-checked apron. Hildegarde was
moreover armed with a book, for she had
found out one can read and shell peas at
the same time, and some of their pleasantest
hours were passed in this way, the primary
occupation ranging from pea-shelling
to the paring of rosy apples or the stoning
of raisins. So on this occasion the sharp
crack of the pods and the soft thud of the
"Champions of England" against the bowl
kept time with Hildegarde's voice, as she
read from Lockhart's ever-delightful "Life
of Scott." The girls were enjoying the
book so much! For true lovers of the
great Sir Walter, as they both were, what
could be more interesting than to follow
their hero through the varying phases of
his noble life,—to learn how and where
and under what circumstances each noble
poem and splendid romance was written;
and to feel through his own spoken or written
words the beating of one of the greatest
hearts the world ever knew.

Hildegarde paused to laugh, after reading
the description of the first visit of the Ettrick
Shepherd to the Scotts at Lasswade; when
the good man, seeing Mrs. Scott, who was in
delicate health, lying on a sofa, thought he
could not do better than follow his hostess's
example, and accordingly stretched himself
at full length, plaid and all, on another
couch.

"What an extraordinary man!" cried
Rose, greatly amused. "How could he
be so very uncouth, and yet write the
'Skylark'?"

"After all, he was a plain, rough shepherd!"
replied Hildegarde. "And remember,

'The dewdrop that hangs from the rowan bough

Is fine as the proudest rose can show.'

Leyden was a shepherd, too, who wrote the
'Mermaid' that I read you the other day;
and Burns was a farmer's boy. What wonderful
people the Scots are!"

"On the whole," said Rose, after a pause,
"perhaps it isn't so strange for a shepherd
to be a poet. They sit all day out in the
fields all alone with the sky and the sheep
and the trees and flowers. One can imagine
how the beauty and the stillness would
sink into his heart, and turn into music and
lovely words there. No one ever heard of
a butcher-poet or a baker-poet—at least,
I never did!—but a shepherd! There was
the Shepherd Lord, too, that you told me
about, and the Shepherd of Salisbury Plain,
in a funny little old book that Father had;
by Hannah More, I think it was. And
wasn't there a shepherd painter?"

"Of course! Giotto!" cried Hildegarde.
"He was only ten years old when Cimabue
found him drawing a sheep on a smooth
stone."

"It was in one of my school-readers,"
said Rose. "Only the teacher called him
Guy Otto, and I supposed it was a contraction
of the two names, for convenience in
printing. Then," she added, after a moment,
"there was David, when he was
'ruddy, and of a beautiful countenance.'"

"And Apollo," cried Hildegarde, "when
he kept the flocks of Admetus, you know."

"I don't know!" said Rose. "I thought
Apollo was the god of the sun."

"So he was!" replied Hildegarde. "But
Jupiter was once angry with him, and banished
him from Olympus. His sun-chariot
was sent round the sky as usual, but empty;
and he, poor dear, without his golden rays,
came down to earth, and hired himself as
a shepherd to King Admetus of Thessaly.
All the other shepherds were very wild and
savage, but Apollo played to them on his
lyre, and sang of all the beautiful things
in the world,—of spring, and the young
grass, and the birds, and—oh! everything
lovely. So at last he made them gentle,
like himself, and taught them to sing, and
play on the flute, and to love their life and
the beautiful world they lived in. And so
shepherds became the happiest people
in the world, and the most skilful in playing
and singing, and in shooting with bow and
arrows, which the god also taught them; till
at last the gods were jealous, and called
Apollo back to Olympus. Isn't it a pretty
story? I read it in 'Télémaque,' at school
last winter."

"Lovely!" said Rose. "Yes, I think I
should like to be a shepherd." And straightway
she fell into a reverie, this foolish
Rose, and fancied herself wrapped in a
plaid, lying in a broad meadow, spread with
heather as with a mantle, and here and
there gray rocks, and sheep moving slowly
about nibbling the heather.

And as Hildegarde watched her pure sweet
face, and saw it soften into dreamy languor
and then kindle again with some bright
thought, another poem of the Ettrick Shepherd
came to her mind, and she repeated
the opening lines, half to herself:—

"Bonny Kilmeny gaed up the glen;

But it wasna to meet Duneira's men,

Nor the rosy monk of the isle to see,

For Kilmeny was pure as pure could be."

"Oh, go on, please!" murmured Rose,
all unconscious that she was the Kilmeny
of her friend's thoughts:—

"It was only to hear the yorlin sing,

And pu' the cress-flower round the spring;

The scarlet hypp and the hindberrye,

And the nut that hung frae the hazel-tree:

For Kilmeny was pure as pure could be.

But lang may her minny look o'er the wa',

And lang may she seek i' the greenwood shaw;

Lang the Laird of Duneira blame,

And lang, lang greet or Kilmeny come hame.

"When many a day had come and fled,

When grief grew calm, and hope was dead;

When mass for Kilmeny's soul had been sung,

When the bedesman had prayed and the dead-bell rung;

Late, late in a gloamin', when all was still,

When the fringe was red on the westlin hill,

The wood was sear, the moon i' the wane,

The reek o' the cot hung over the plain,

Like a little wee cloud in the world its lane;

When the ingle lowed with an eiry leme,

Late, late in the gloamin' Kilmeny cam hame."

Here Hildegarde stopped suddenly; for
some one had come along the road, and was
standing still, leaning against the fence, and
apparently listening. It was a boy about
eleven years old. He was neatly dressed,
but his clothes were covered with dust, and
his broad-brimmed straw hat was slouched
over his eyes so that it nearly hid his face,
which was also turned away from the girls.
But though he was apparently gazing earnestly
in the opposite direction, still there
was an air of consciousness about his whole
figure, and Hildegarde was quite sure that
he had been listening to her. She waited
a few minutes; and then, as the boy showed
no sign of moving on, she called out, "What
is it, please? Do you want something?"

The boy made an awkward movement
with his shoulders, and without turning
round replied in an odd voice, half whine,
half growl, "Got any cold victuals,
lady?"

"Come in!" said Hildegarde, rising,
though she was not attracted either by the
voice, nor by the lad's shambling, uncivil
manner,—"come in, and I will get you
something to eat."

The boy still kept his back turned to her,
but began sidling slowly toward the gate,
with a clumsy, crab-like motion. "I'm a
poor feller, lady!" he whined, in the same
disagreeable tone. "I ain't had nothin' to
eat for a week, and I've got the rheumatiz
in my j'ints."

"Nothing to eat for a week!" exclaimed
Hildegarde, severely. "My boy, you are
not telling the truth. And who ever heard
of rheumatism at your age? Do you think
we ought to let him in, Rose?" she added,
in a lower tone.

But the boy continued still sidling toward
the gate. "I've got a wife and seven little
children, lady! They're all down with the
small-pox and the yeller—" But at this
point his eloquence was interrupted, for
Rose sprang from her seat, upsetting the
basket of pods, and running forward, seized
him by the shoulders.

"You scamp!" she cried, shaking him
with tender violence. "You naughty monkey,
how could you frighten us so? Oh,
my dear, dear little lad, how do you do?"
and whirling the boy round and tossing
off his hat, she revealed to Hildegarde's
astonished gaze the freckled, laughing face
and merry blue eyes of Zerubbabel Chirk.

Bubble was highly delighted at the success
of his ruse. He rubbed his hands and
chuckled, then went down on all-fours and
began picking up the pea-pods. "Sorry I
made you upset the basket, Pink!" he
said. "I say! how well you're looking!
Isn't she, Miss Hilda? Oh! I didn't suppose
you were as well as this."

He gazed with delighted eyes at his sister's
face, on which the fresh pink and
white told a pleasant tale of health and
strength. She returned his look with one
of such beaming love and joy that Hildegarde,
in the midst of her own heartfelt
pleasure, could not help feeling a momentary
pang. "If my baby brother had only
lived!" she thought. But the next moment
she was shaking Bubble by both
hands, and telling him how glad she was
to see him.

"And now tell us!" cried both girls, pulling
him down on the ground between them.
"Tell us all about it! How did you get
here? Where do you come from? When
did you leave New York? What have you
been doing? How is Dr. Flower?"

"Guess I've got under Niag'ry Falls,
by mistake!" said Bubble, dryly. "Let me
see, now!" He rumpled up his short tow-colored
hair with his favorite gesture, and
meditated. "I guess I'll begin at the beginning!"
he said. "Well!" (it was observable
that Bubble no longer said "Wa-al!"
and that his speech had improved greatly
during the year spent in New York, though
he occasionally dropped back into his former
broad drawl.) "Well! it's been hot
in the city. I tell you, it's been hot.
Why, Miss Hilda, I never knew what heat
was before."

"I know it must be dreadful, Bubble!"
said Hildegarde. "I have never been in
town in August, but I can imagine what it
must be."

"I really don't know, Miss Hilda, whether
you can," returned Bubble, respectfully. "It
isn't like any heat I ever felt at home. Can
you imagine your brains sizzling in your head,
like a kettle boiling?"

"Oh, don't, Bubble!" cried Rose. "Don't
say such things!"

"Well, it's true!" said the boy. "That's
exactly the way it felt. It was like being
in a furnace,—a white furnace in the day-time,
and a black one at night; that was
all the difference. I had my head shaved,—it's
growed now, but I'm going to have
it done again, soon as I get back,—and
wore a flannel shirt and those linen pants
you made, Pinkie. I tell you I was glad
of 'em, if I did laugh at 'em at first—and
so I got on. I wrote you that Dr. Flower
had taken me to do errands for him during
vacation?" The girls nodded. "Well, I
stayed at his house,—it's a jolly house!—and
't was as cool there as anywhere. I
went to the hospital with him every day,
and I'm going to be a surgeon, and he
says I can."

Hildegarde smiled approval, and Rose patted
the flaxen head, and said, "Yes, I am
sure you can, dear boy. Do you remember
how you set the chicken's leg last year?"

"I told the doctor about that," said Bubble,
"and he said I did it right. Wasn't I
proud! I held accidents for him two or
three times this summer," he added proudly.
"It never made me faint at all, though it
does most people at first."

"Held accidents?" asked Hildegarde, innocently.
"What do you mean, laddie?"

"People hurt in accidents!" replied the
boy. "While he set the bones, you know.
There were some very fine ones!" and he
kindled with professional enthusiasm. "There
was one man who had fallen from a staging
sixty feet high, and was all—"

"Don't! don't!" cried both girls, in horror,
putting their fingers in their ears.

"We don't want to hear about it, you
dreadful boy!" said Hildegarde. "We are
not going to be surgeons, be good enough to
remember."

"Oh, it's all right!" said Bubble, laughing.
"He got well, and is about on crutches
now. Then there was a case of trepanning.
Oh, that was so beautiful! You must let me
tell you about that. You see, this man was
a sailor, and he fell from the top-gallantmast,
and struck—" But here Rose's hand was
laid resolutely over his mouth, and he was
told that if he could not refrain from surgical
anecdotes, he would be sent back to New
York forthwith.

"All right!" said the embryo surgeon,
with a sigh; "only they're about all I have
to tell that is really interesting. Well, it
grew hotter and hotter. Dr. Flower didn't
seem to mind the heat much; but Jock and
I—well, we did."

"Oh, my dear little Jock!" cried Hildegarde,
remorsefully. "To think of my never
having asked for him. How is the dear
doggie?"

"He's all right now," replied Bubble,
"But there was one hot spell last month,
that we thought would finish the pup. Hot?
Well, I should—I mean, I should think it
was! You had to put your boots down cellar
every night, or else they'd be warped so you
couldn't put 'em on in the morning."

"Bubble!" said Hildegarde, holding up a
warning finger. But Bubble would not be
repressed again.

"Oh, Miss Hilda, you don't know anything
about it!" he said; "excuse me, but really
you don't. The sidewalks were so hot, the
bakers just put their dough out on them, and
it was baked in a few minutes. All the
Fifth Avenue folks had fountain attachments
put on to their carriages, and sprinkled themselves
with iced lavender water and odycolone
as they drove along; and the bronze statue
in Union Square melted and ran all over the
lot."

"Rose, what shall we do to this boy?"
cried Hildegarde, as the youthful Munchausen
paused for breath. "And you aren't telling
me a word about my precious Jock, you little
wretch!"

"One night," Bubble resumed,—"I'm in
earnest now, Miss Hilda,—one night it
seemed as if there was no air to breathe; as
if we was just taking red-hot dust into our
lungs. Poor little Jock seemed very sick;
he lay and moaned and moaned, like a baby,
and kept looking from the doctor to me, as
if he was asking us to help him. I was
pretty nigh beat out, too, and even the doctor
seemed fagged; but we could stand it better
than the poor little beast could. I sat and
fanned him, but that didn't help him much,
the air was so hot. Then the doctor sent me
for some cracked ice, and we put it on his
head and neck, and that took hold! 'The
dog's in a fever!' says the doctor. 'We
must watch him to-night, and if he pulls
through, I'll see to him in the morning,'
says he. Well, we spent that night taking
turns, putting ice on that dog's head, and
fanning him, and giving him water."

"My dear Bubble!" said Hildegarde, her
eyes full of tears. "Dear good boy! and
kindest doctor in the world! How shall I
thank you both?"

"We weren't going to let him die," said
Bubble, "after the way you saved his life
last summer, Miss Hilda. Well, he did pull
through, and so did we; but I was pretty
shaky, and the morning came red-hot. The
sun was like copper when it rose, and there
seemed to be a sort of haze of heat, just pure
heat, hanging over the city. And Dr. Flower
says, 'You're going to git out o' this!'
says he."

"I don't believe he said anything of the
kind!" interrupted Rose, who regarded Dr.
Flower as a combination of Bayard, Sidney,
and the Admirable Crichton.

"Well, it came to the same thing!" retorted
Bubble, unabashed. "Anyhow, we took
the first train after breakfast for Glenfield."

"Oh, oh, Bubble!" cried both girls,
eagerly. "Not really?"

"Yes, really!" said Bubble. "I got to
the Farm about ten o'clock, and went up and
knocked at the front door, thinking I'd give
Mrs. Hartley a surprise, same as I did you
just now; but nobody came, so I went in,
and found not a soul in the house. But I
knowed—I knew she couldn't be far off;
for her knitting lay on the table, and the
beans—it was Saturday—were in the pot,
simmering away. So I sat down in the farmer's
big chair, and looked about me. Oh,
I tell you, Miss Hilda, it seemed good!
There was the back door open, and the hens
picking round the big doorstep, just the way
they used, and the great willow tapping
against the window, and a pile of Summer
Sweetings on the shelf, all warm in the sunshine,
you know,—only you weren't there,
and I kept kind o' hoping you would come
in. Do you remember, one day I wanted
one of them Sweetings, and you wouldn't
give me one till I'd told you about all the
famous apples I'd ever heard of?"

"No, you funny boy!" said Hildegarde,
laughing. "I have forgotten about it."

"Well, I hain't—haven't, I mean!" said
the boy. "I couldn't think of a single one,
'cept William Tell's apple, and Adam and
Eve, of course, and three that Lawyer
Clinch's red cow choked herself with trying
to swallow 'em all at once, being greedy,
like the man that owned her. So you gave
me the apple, gave me two or three; and
while I was eating 'em, you told me about
the Hesperides ones, and the apple of discord,
and that—that young woman who
ran the race: what was her name?—some
capital of a Southern State! Milledgeville,
was it?"

"Atlanta!" cried Hildegarde, bursting into
a peal of laughter; and "Atlanta! you
goosey!" exclaimed Rose, pretending to
box the boy's ears. "And it wasn't named
for Atalanta at all, was it, Hildegarde?"

"No!" said the latter, still laughing
heartily. "Bubble, it is delightful to hear
your nonsense again. But go on, and tell
us about the dear good friends."

"I'm coming to them in a minute," said
Bubble; "but I must just tell you about
Jock first. You never saw a dog so pleased
in all your life. He went sniffing and smelling
about, and barking those little, short
'Wuffs!' as he does when he is tickled
about anything. Then he went to look for
his plate. But it wasn't there, of course; so
he ran out to see the hens, and pass the
time o' day with them. They didn't mind
him much; but all of a sudden a cat came
out from the woodshed,—a strange cat, who
didn't know Jock from a—from an elephant.
Up went her back, and out went
her tail, and she growled and spit like a
good one. Of course Jock couldn't stand
that, so he gave a 'ki-hi!' and after her.
They made time round that yard, now I
tell you! The hens scuttled off, clucking
as if all the foxes in the county had broke
loose; and for a minute or two it seemed as
if there was two or three dogs and half-a-dozen
cats. Well, sir!—I mean, ma'am! at
last the cat made a bolt, and up the big
maple by the horse-trough. I thought she
was safe then; but Jock, he gave a spring
and caught hold of the eend of her tail,
and down they both come, kerwumpus, on
to the ground, and rolled eend over eend."
(It was observable that in the heat of narration
Bubble dropped his school English,
and reverted to the vernacular of Glenfield.)
"But that was more than the old cat could
stand, and she turned and went for him.
Ha, ha! 't was 'ki, hi!' out of the other side
of his mouth then, I tell ye, Miss Hildy!
You never see a dog so scairt. And jest
then, as 't would happen, Mis' Hartley came
in from the barn with a basket of eggs, and
you may—you may talk Greek to me, if
that pup didn't bolt right into her, so hard
that she sat down suddent on the doorstep,
and the eggs rolled every which way. Then
I caught him; and the cat, she lit out somewhere,
quicker 'n a wink, and Mis' Hartley
sat up, and says she, 'Well, of all the
world! Zerubbabel Chirk, you may just
pick up them eggs, if you did drop from
the moon!"

CHAPTER XIV.

TELEMACHUS GOES A-FISHING.

At this point Bubble's narrative was interrupted
by the appearance of Martha,
making demand for her peas. Bubble was
duly presented to her; and she beamed on
him through her spectacles, and was delighted
to see him, and quite sure he must
be very hungry.

"I never thought of that!" cried Hildegarde,
remorsefully. "When did you have
breakfast, and have you had anything to eat
since?"

Bubble had had breakfast at half-past six,
and had had nothing since. The girls were
horrified.

"Come into the kitchen this minute!"
said Martha, imperatively. So he did; and
the next minute he was looking upon cold
beef and johnny-cake and apple-pie, and a
pile of doughnuts over which he could hardly
see Martha's anxious face as she asked if
he thought that would stay him till dinner.
"For boys are boys!" she added, impressively,
turning to Hildegarde; "and girls
they are not, nor won't be."

When he had eaten all that even a hungry
boy could possibly eat, Bubble was carried
off to be introduced to Miss Wealthy. She,
too, was delighted to see him, and made him
more than welcome; and when he spoke of
staying a day or two in the neighborhood,
and asked if he could get a room nearer than
the village, she was quite severe with him,
forbade him to mention the subject again,
and sent Martha to show him the little room
in the ell, where she said he could be comfortable,
and the longer he stayed the better.
It was the neatest, cosiest little room, just big
enough for a boy, the girls said with delight,
when they went to inspect it. The walls
were painted bright blue, which had rather
a peculiar effect; but Martha explained that
Jeremiah had half a pot of blue paint left
after painting the wheelbarrow and the pails,
and thought he might as well use it up.
Apparently the half pot gave out before
Jeremiah came to the chairs, for one of them
was yellow, while the other had red legs and
a white seat and back. But the whole effect
was very cheerful and pleasant, and Bubble
was enchanted.

The girls left him to wash his face and
hands, and brush the roadside dust from his
clothes. As he was plunging his face into the
cool, sparkling water in the blue china basin,
he heard a small but decided voice addressing
him; and looking up, became aware of a person
in kilts standing in the doorway and surveying
him with manifest disapprobation.

"Hello, young un!" said Bubble, cheerily.
"How goes the world with you?"

"Vat basin ain't your basin!" responded
the person in kilts, with great severity.

Bubble looked from him to the basin, and
back again, with amused perplexity. "Oh!
it isn't, eh?" he said. "Well, that's a pity,
isn't it?"

"Vis room ain't your room!" continued
the new-comer, with increased sternness;
"vis bed ain't your bed! I's ve boy of vis
house. Go out of ve back door! Go 'way!"

At the last word Benny stamped his foot,
and raised his voice to a roar which fairly
startled his hearer. Bubble regarded him
steadfastly for a moment, and then sat down
on the bed and began feeling in his pockets.
"I found something so funny to-day!" he
said. "I was walking along the road—"

"Go out of ve back door!" repeated
Benny, in an appalling shout.

"And I came," continued Bubble, in easy,
conversational tones, regardless of the vindictive
glare of the blue eyes fixed upon him,—"I
came to a great bed of blue clay. Not a
bed like this, you know,"—for Benny's glare
was now intensified by the expression of
scorn and incredulity,—"but just a lot of it
in the road and up the side of the ditch. So
I sat down on the bank to rest a little, and I
made some marbles. See!" he drew from
his pocket some very respectable marbles,
and dropped them on the quilt, where they
rolled about in an enticing manner. Benny
was opening his mouth for another roar; but
at sight of the marbles he shut it again, and
put his hand in his kilt pocket instinctively.
But there were no marbles in his pocket.

"Then," Bubble went on, taking apparently
no notice of him, "I thought I would make
some other things, because I didn't know
but I might meet some boy who liked
things." Benny edged a little nearer the
bed, but spoke no word. "So I made a
pear,"—he took the pear out and laid it
on the bed,—"and a hen,"—the hen lay
beside the pear,—"and a bee-hive, and a
mouse; only the mouse's tail broke off."
He laid the delightful things all side by side
on the bed, and arranged the marbles round
them in a circle. "And look here!" he
added, looking up suddenly, as if a bright
idea had struck him; "if you'll let me stay
here a bit, I'll give you all these, and teach
you to play ring-taw too! Come now!"
His bright smile, combined with the treasures
on the bed, was irresistible. Benny's mouth
quivered; then the corners went up, up, and
the next moment he was sitting on the bed,
chuckling over the hen and the marbles, and
the two had known each other for years.

"But look here!" said the person in kilts,
breaking off suddenly in an animated description
of the brown crockery cow, "you must
carry me about on your back!"

"Why, of course!" responded Bubble.
"What do you suppose I come here for?"

"And go on all-fours when I want you
to!" persisted the small tyrant. "'Cause
Jeremiah has a bone in his leg, and
them girls"—oh, black ingratitude of
childhood!—"won't. I don't need you for
a pillow, 'cause I has my sweet old fat kyat
for a pillow."

"Naturally!" said Bubble. "But if you
should want a bolster any time, just let me
know."

"Because I's ve boy of ve house, you
see!" said Benny, in a tone of relief.

"You are that!" responded Bubble, with
great heartiness.

By general consent, the second half of
Zerubbabel's narrative was reserved for the
evening, when Miss Wealthy could hear and
enjoy it. Hildegarde and Rose, of course,
found out all about their kind friends at the
Farm; and the former looked very grave
when she heard that Mr. and Mrs. Hartley
were expecting Rose without fail early in
September, and were counting the days till
her return. But she resolutely shook off all
selfish thoughts, and entered heartily into
the pleasure of doing the honors of the place
for the new-comer.

Bubble was delighted with everything.
It was the prettiest place he had ever seen.
There never was such a garden; there never
were such apple-trees, "except the Red Russet
tree at the Farm!" he said. "That tree is
hard to beat. 'Member it, Miss Hilda,—great
big tree, down by the barn?"

"Indeed I do!" said Hilda. "Those are
the best apples in the world, I think; and
so beautiful,—all golden brown, with the
bright scarlet patch on one cheek. Dear
apples! I wish I might have some this fall."

Bubble smiled, knowing that Farmer Hartley
was counting upon sending his best barrel
of Russets to his favorite "Huldy;" but
preserved a discreet silence, and they went
on down to the boat-house.

When evening came, the group round the
parlor-table was a very pleasant one to see.
Miss Wealthy's chair was drawn up near the
light, and she had her best cap on, and her
evening knitting, which was something as
soft and white and light as the steam of the
tea-kettle. Near her sat Hildegarde, wearing
a gown of soft white woollen stuff,
which set off her clear, fresh beauty well.
She was dressing a doll, which she meant
to slip into the next box of flowers that
went to the hospital, for a little girl who
was just getting well enough to want "something
to cuddle;" and her lap was full
of rainbow fragments of silk and velvet,
the result of Cousin Wealthy's search in one
of her numerous piece-bags. On the other
side of the table sat Rose, looking very like
her name-flower in her pale-pink dress;
while Bubble, on a stool beside her, rested
his arm on his sister's knee, and looked the
very embodiment of content. A tiny fire
was crackling on the hearth, even though it
was still August; for Miss Wealthy thought
the evening mist from the river was dangerous,
and dried her air as carefully as she
did her linen. Dr. Johnson was curled on
his hassock beside the fire; Benny was safe
in bed.

"And now, Bubble," said Hildegarde, with
a little sigh of satisfaction as she looked
around and thought how cosey and pleasant
it all was, "now you shall tell us about your
fishing excursion."

"Well," said Bubble, nothing loath, "it
was this way, you see. When I came back
from the Farm, leaving Jock there, I found
the doctor in his study, and the whole room
full of rods and lines and reels, and all kinds
of truck; and he was playing with the queerest
things I ever saw in my life,—bits of
feather and wool, and I don't know what
not, with hooks in them. When he called
me to come and look at his flies I was all up
a tree, and didn't know what he was talking
about; but he told me about 'em, and showed
me, and then says he, 'I'm going a-fishing,
Bubble, and I'm going to take you, if you
want to go.' Well, I didn't leave much doubt
in his mind about that. Fishing! Well, you
know, Pinkie, there's nothing like it, after
all. So we started next morning, Doctor and
I, and three other fel—I mean gentlemen.
Two of 'em was doctors, and the third was
a funny little man, not much bigger'n me.
I wish 't you could ha' seen us start! Truck?
Well, I should—say so! Rods, and baskets,
and bait-boxes, and rugs, and pillows, and
canned things, and camp-stools, and tents,
and a cooking-stove, and a barrel of beer,
and—"

"How much of this are you making up,
young man?" inquired Hildegarde, calmly;
while Miss Wealthy paused in her knitting,
and looked over her spectacles at Bubble in
mild amazement.

"Not one word, Miss Hilda!" replied the
boy, earnestly. "Sure as you're sitting there,
we did start with all them—those things.
Doctor, of course, knew 't was all nonsense,
and he kept telling the others so; but they
was bound to have 'em; and the little man,
he wouldn't be separated from that beer-barrel,
not for gold. However, it all turned
out right. We were bound for Tapsco stream,
you see; and when we came to the end of
the railroad, we hired a sledge and a yoke
of oxen, and started for the woods. Seven
miles the folks there told us it was, but it
took us two whole days to do it; and by the
time we got to the stream, the city chaps, all
'cept Dr. Flower (and he really ain't half a
city chap!) were pretty well tired out, I
can tell you. Breaking through the bushes,
stumbling over stumps and stones, and h'isting
a loaded sledge over the worst places,
wasn't exactly what they had expected; for
none of 'em but the doctor had been in the
woods before. Well, we got to the stream;
and there was the man who was going to be
our guide and cook, and all that. He had
two canoes,—a big one and a little one; he
was going to paddle one, and one of us the
other. Well, the little man—his name was
Packard—said he'd paddle the small canoe,
and take the stove and the beer-barrel, ''cause
they'll need careful handling,' says he. The
old guide looked at him, when he said that,
pretty sharp, but he didn't say nothing; and
the rest of us got into the other canoe with
the rest of the truck, after we'd put in his
load. We started ahead, and Mr. Packard
came after, paddling as proud as could be,
with his barrel in the bow, and he and the
stove in the stern. I wish't you could ha'
seen him, Miss Hilda! I tell you he was a
sight, with his chin up in the air, and his
mouth open. Presently we heard him say,
'This position becomes irksome; I think I
will change'—but that was all he had time
to say; for before the guide could holler to
him, he had moved, and over he went, boat
and barrel and stove and all. Ha! ha! ha!
Oh, my! if that wasn't the most comical
sight—"

"Oh, but, Bubble," cried Hildegarde, hastily,
as a quick glance showed her that Miss
Wealthy had turned pale, dropped her knitting,
and put her hand up to the pansy brooch,
"he wasn't hurt, was he? Poor little man!"

"Hurt? not a mite!" responded Bubble.
"He come up next minute, puffing and
blowing like a two-ton grampus, and struck
out for our canoe. We were all laughing so
we could hardly stir to help him in; but the
doctor hauled him over the side, and then
we paddled over and righted his canoe. He
was in a great state of mind! 'You ought
to be indicted,' he says to the guide, 'for
having such a canoe as that. It's infamous!
it's atrocious! I—I—I—how dare you,
sir, give me such a rickety eggshell and call
it a boat?' Old Marks, the guide, looked at
him again, and didn't say anything for a
while, but just kept on paddling. At last he
says, very slow, as he always speaks, 'I—guess—it's
all right, Squire. This is a
prohibition State, you know; and that's a
prohibition boat, that's all.' Well, there
was some talk about fishing the things up;
but there was no way of doing it, and Dr.
Flower said, anyhow, he didn't come to fish
for barrels nor yet for cook-stoves; so we
went on, and there they be—are yet, I
suppose. Bimeby we came to Marks's camp,
where we were to stay. It was a bark lean-to,
big enough for us all, with a nice fire
burning, and all comfortable. Doctor and
I liked it first-rate; but the city chaps,—they
said they must have their tents up,
so we spent a good part of a day getting the
things up."

"And were they more comfortable?"
asked Rose. "I suppose the gentlemen were
not used to roughing it."

"Humph!" responded Bubble, with sovereign
contempt. "Mr. Packard set his afire,
trying to build what he called a scientific fire,
and came near burning himself up, and the
rest of us, let alone the whole woods. And
the second night it came on to rain,—my!
how it did rain! and the second tent was
wet through, and they were all mighty glad
to come into the lean-to!"

"This seems to have been a severe experience,
my lad," said Miss Wealthy, with
gentle sympathy. "I trust that none of
the party suffered in health from all this
exposure."

"Oh, no, ma'am!" Bubble hastened to
assure her. "It was splendid fun! splendid!
I never had such a good time. I could fish
for a year without stopping, I do believe."

Miss Wealthy's sympathetic look changed
to one of mild disapproval, for she did not
like what she called "violent sentiments."
"So exaggerated a statement, my boy," she
said gently, "is doubtless not meant to be
taken literally. Fishing, or angling, to use a
more elegant word, seems to be a sport which
gives great pleasure to those who pursue it.
Dr. Johnson, it is true, spoke slightingly of
it, and described a fishing-rod as a stick with
a hook at one end, and—ahem! he was
probably in jest, my dears—a fool at the
other. But Izaak Walton was a meek and
devout person; and my dear father was fond
of angling, and—and—others I have known.
Go on, my lad, with your lively description."

Poor Bubble was so abashed by this little
dissertation that his liveliness seemed to have
deserted him entirely for the moment. He
hung his head, and looked so piteously at
Hildegarde that she was obliged to take
refuge in a fit of coughing, which made Miss
Wealthy exclaim anxiously that she feared
she had taken cold.

"Go on, Bubble!" said Hildegarde, as
soon as she had recovered herself, nodding
imperatively to him. "How many fish did
you catch?"

"Oh, a great many!" replied the boy,
rather soberly. "Dr. Flower is a first-rate
fisherman, and he caught a lot every day;
and the other two doctors caught some.
But Mr. Packard,"—here his eyes began to
twinkle again, and his voice took on its usual
cheerful ring,—"poor Mr. Packard, he did
have hard luck. The first time he threw a
fly it caught in a tree, and got all tangled
up, so 't he was an hour and more getting
his line free. Then he thought 't would be
better on the other side of the stream; so
he started to cross over, and stepped into
a deep hole, and down he sat with a splash,
and one of his rubber boots came off, and
he dropped his rod. Of all the unlucky
people I ever saw! I tell you, 't was enough
to make a frog laugh to see him fish!
Then, of course, he'd got the water all
riled—"

"All—I beg your pardon?—riled?"
asked Miss Wealthy, innocently.

"All muddy!" said Bubble, hastily; "so
he couldn't fish there no more for one while.
And just then I happened to come along
with a string of trout—ten of 'em, and
perfect beauties!—that I'd caught with a
string and a crooked pin; and that seemed
to finish Mr. Packard entirely. Next day he
had rheumatism in his joints, and stayed in
camp all day, watching Marks making snow-shoes.
The day after that he tried again,
and fished all the morning, and caught one
yellow perch and an eel. The eel danced
right up in his face,—it did, sure as I'm
alive, Pink!—and scairt him so, I'm blessed if
he didn't sit down again—ho! ho! ho!—on
a point o' rock, and slid off into the water, and
lost his spectacles. Oh, dear! it don't seem
as if it could be true; but it is, every word.
The next day he went home. He'll never
go a-fishing again."

"Poor man! I should think not!" said
Rose, compassionately. "But is Dr. Flower—are
all the others still there?"

"Gone home!" said Bubble. "We came
out of the woods three days ago, and took
the train yesterday. I never thought of
such a thing as stopping; supposed I must
go right back to work. But when the brakeman
sung out, 'Next station Bywood!' Doctor
just says quietly, 'Get your bag ready,
Bubble! You're going to get out at this
station.' And when I looked at him, all
struck of a heap, as you may say, he says,
'Shut your mouth! you look really better
with it shut. There is a patient of mine
staying at this place, Miss Chirk by name. I
want you to look her up, make inquiries into
her case, and if you can get lodgings in the
neighborhood, stay till she is ready to be
escorted back to New York. It is all arranged,
and I have a boy engaged to take
your place for two weeks. Now, then! do
not leave umbrellas or packages in the train!
Good-by!' And there we were at the station;
and he just shook hands, and dropped
me off on the platform, and off they went
again. Isn't he a good man? I tell you,
if they was all like him, there wouldn't
be no trouble in the world for anybody."
And Rose thought so too!

CHAPTER XV.

THE GREAT SCHEME.

In the latter days of August came a hot
wave. It started, we will say, from the Gulf,
which was heated sevenfold on purpose, and
which simmered and hissed like a gigantic
caldron. It came rolling up over the country,
scorching all it touched, spreading its
fiery billows east and west. New York
wilted and fell prostrate. Boston wiped the
sweat from her intellectual brow, and panted
in all the modern languages. Even Maine
was not safe among her rocks and pine-trees;
and a wavelet of pure caloric swept over
quiet Bywood, and made its inhabitants very
uncomfortable. Miss Wealthy could not remember
any such heat. There had been a
very hot season in 1853,—she remembered
it because her father had given up frills to
his shirts, as no amount of starch would keep
them from hanging limp an hour after they
were put on; but she really did not think it
was so severe as this. She was obliged to
put away her knitting, it made her hands so
uncomfortable; and took to crocheting a tidy
with linen thread, as the coolest work she
could think of. Hildegarde and Rose put on
the thin muslins which had lain all summer
in their clothespress drawers, and did their
best to keep Benny cool and quiet; read
Dr. Kane's "Arctic Voyages," and discussed
the possibility of Miss Wealthy's allowing
them to shave Dr. Johnson.

Bubble spent much of his time in cracking
ice and making lemonade, when he was not
on or in the river.

As for Martha, she devoted herself to the
concoction of cold dishes, and fed the whole
family on jellied tongue, lobster-salad, ice-cream,
and Charlotte Russe, till they rose
up and blessed her.

When Flower-Day came, the girls braved
the heat, and went to Fairtown with the
flowers; Miss Wealthy reluctantly allowing
them to go, because she was anxious, as they
were, to know how the little patients bore
the heat. They brought back a sad report.
The sick children were suffering much; the
hospital was like a furnace, in spite of all that
could be done to keep it cool. Mrs. Murray
sighed for a "country week" for them all,
but knew no way of attaining the desired object,
as most of the people interested in the
hospital were out of town.

"Oh, if we could only find a place!" cried
Hildegarde, after she had told about the little
pallid faces and the fever-heat in town. "If
there were only some empty house,"—she
did not dare to look at Miss Wealthy as she
said this, but kept her eyes on the river
(they were all sitting on the piazza, waiting
for the afternoon breeze, which seldom failed
them),—"some quiet place, like Islip, where
the poor little souls could come, for a week
or two, till this dreadful heat is past." Then
she told the story of Islip, with its lovely
Seaside Home, where all summer long the
poor children come and go, nursed and tended
to refreshment by the black-clad Sisters.
Miss Wealthy made no sign, but sat with
clasped hands, her work lying idle in her
lap. Rose was very pale, and trembled with
a sense of coming trouble; but Hildegarde's
cheeks were flushed, and her eyes shone with
excitement.

There were a few moments of absolute
silence, broken only by the hot shrilling of a
locust in a tree hard by; then Zerubbabel
Chirk, calmly unconscious of any thrill in the
air, any tension of the nerves, any crisis impending,
paused in his whittling, and instead
of carving a whistle for Benny, cut the Gordian
knot.

"Why, there is a house, close by here,"
he said; "not more 'n half a mile off. I was
going to ask you girls about it. A pretty
red house, all spick and span, and not a soul
in it, far as I could see. Why isn't it exactly
the place you want?" He looked
from one to the other with bright, inquiring
eyes; but no one answered. "I'm sure it
is!" he continued, with increasing animation.
"There's a lawn where the children could
play, and a nice clear brook for 'em to paddle
and sail boats in, and gravel for 'em to dig
in,—why, it was made for children!" cried
the boy. "And as for the man that owns it,
why, if he doesn't want to stay there himself,
why shouldn't he let some one else have it?—unless
he's an old hunks; and even if he
is—" He stopped short, for Rose had seized
his arm with a terrified grasp, and Hildegarde's
clear eyes flashed a silent warning.

Miss Wealthy tottered to her feet, and the
others rose instinctively also. She stood for
a moment, her hand at her throat, her eyes
fixed on Bubble, trembling as if he had
struck her a heavy blow; then, as the frightened
girls made a motion to advance, she
waved them back with a gesture full of
dignity, and turned and entered the house,
making a low moan as she went.

"Send Martha to her, quick!" said Hildegarde,
in an imperative whisper. "Fly,
Bubble! the back door!"

Bubble flew, as if he had been shot from
a gun, and returned, wide-eyed and open-mouthed,
to find his sister in tears, and his
adored Miss Hilda pacing up and down the
piazza with hasty and agitated steps.

"What is it?" he cried in dismay.
"What did I do? What is the matter with
everybody? Why, I never—"

Hildegarde quieted him with a gesture,
and then told him, briefly, the story of the
house in the wood. Poor Bubble was quite
overcome. He punched his head severely,
and declared that he was the most stupid
idiot that ever lived.

"I'd better go away!" he cried. "I
can't see the old lady again. As kind as
she's been to me, and then for me to call
her a—I guess I'll be going, Miss
Hilda; I'm no good here, and only doing
harm."

"Be quiet, Bubble!" said Hildegarde,
smiling in the midst of her distress. "You
shall do nothing of the kind. And, Rose,
you are not to shed another tear. Who
knows? This may be the very best thing that
could have happened. Of course I wouldn't
have had you say it, Bubble, just in that
way; but now that it is said, I—I think I
am glad of it. I should not wonder—I
really do hope that it may have been just
the word that was wanted."

And so it proved. For an hour after, as
the three still sat on the piazza,—two of them
utterly disconsolate, the third trying to cheer
them with the hope that she was feeling
more and more strongly,—Martha appeared.
There were traces of tears in her friendly
gray eyes, but she looked kindly at the
forlorn trio.

"Miss Bond is not feeling very well!"
she said. "She is lying down, and thinks
she will not come downstairs this evening.
Here is a note for you, Miss Hilda, and a
letter for the post."

Hildegarde tore open the little folded note,
and read, in Miss Wealthy's pretty, regular
hand, these words:—

My dear Hilda,—Please tell the boy that I do
not mean to be an old hunks, and ask him to post this
letter. We will make our arrangements to-morrow,
as I am rather tired now.

Your affectionate cousin,

Wealthy Bond.

The letter was addressed to Mrs. Murray
at the Children's Hospital; and at sight of it
Hildegarde threw her arms round Martha's
neck, and gave her a good hug. Her private
desire was to cry; but tears were a luxury
she rarely indulged in, so she laughed
instead.

"Is it all right, Martha," she asked,—"really
and truly right? Because if it is, I
am the happiest girl in the world."

"It is all right, indeed, Miss Hilda!"
replied Martha, heartily; "and the best
thing that could have happened, to my mind.
Dear gracious! so often as I've wished for
something to break up that place, so to speak,
and make a living house 'stead of a dead
one! And it never could ha' been done, in
my thinking, any other way than this. So
it's a good day's work you've done, and
thankful she'll be to you for it when the
shock of it is over." Then, seeing that the
young people were still a little "trembly,"
as she called it, this best of Marthas added
cheerfully: "It's like to be a very warm
evening, I'm thinking. And as Miss Bond
isn't coming down, wouldn't it be pleasant
for you to go out in the boat, perhaps, Miss
Hilda, and take your tea with you? There's
a nice little mould of pressed chicken, do you
see, and some lemon jelly on the ice; and I
could make you up a nice basket, and 't would
be right pleasant now, wouldn't it, young
ladies?"

Whereupon Martha was called a saint and
an angel and a brick, all in three breaths;
and she went off, well pleased, to pack the
basket, leaving great joy behind her.

Late that evening, when Hildegarde was
going to bed, she saw the door of Miss
Wealthy's room ajar, and heard her name
called softly. She went in, and found the
dear old lady sitting in her great white
dimity armchair.

"Come here, my dear," said Miss Wealthy,
gently. "I have something to show you,
which I think you will like to see."

She had a miniature in her hand,—the portrait
of a young and handsome man, with
flashing dark eyes, and a noble, thoughtful
face.

"It is my Victor!" said the old lady, tenderly.
"I am an old woman, but he is
always my true love, young and beautiful.
Look at it, my child! It is the face of a
good and true man."

"You do not mind my knowing?" Hildegarde
asked, kissing the soft, wrinkled hand.

"I am very glad of it," replied Miss
Wealthy,—"very glad! And in—in a little while—when
I have had time to realize
it—I shall no doubt be glad of this—this
projected change. You see"—she paused,
and seemed to seek for a word,—"you see,
dear, it has always been Victor's house to me.
I never—I should not have thought of
making use of it, like another house. It is
doubtless—much better. In fact, I am sure
of it. It has come to me very strongly that
Victor would like it, that it would please
him extremely. And now I blame myself
for never having thought of such a thing
before. So, my dear," she added, bending
forward to kiss Hildegarde's forehead, "besides
the blessings of the sick children, you
will win one from me, and—who knows?—perhaps
one from a voice we cannot hear."

The girl was too much moved to speak,
and they were silent for a while.

"And now," Miss Wealthy said very cheerfully,
"it is bedtime for you, and for me
too. But before you go, I want to give you
a little trinket that I had when I was just
your age. My grandmother gave it to me;
and though I am not exactly your grandmother,
I am the next thing to it. Open
that little cupboard, if you please, and bring
me a small red morocco box which you will
find on the second shelf, in the right-hand
corner. There is a brown pill-box next to
it; do you find it, my love?"

Hildegarde brought the box, and on being
told to open it, found a bracelet of black
velvet, on which was sewed a garland of
miniature flowers, white roses and forget-me-nots,
wrought in exquisite enamel.

"I thought of it," said the old lady, as
Hildegarde bent over the pretty trinket in
wondering delight, "when I saw your forget-me-not room
last winter. The clasp, you see,
is a turquoise; I believe, rather a fine one.
My grandfather brought it from Constantinople.
A pretty thing; it will look well on
your arm. The Bonds all have good arms,
which is a privilege. Good-night, dear child!
Sleep well, and be ready to elaborate your
great scheme to-morrow."

CHAPTER XVI.

THE WIDOW BRETT.

So it came to pass that at the breakfast-table
next morning no one was so bright
and gay as Miss Wealthy. She was full
of the new plan, and made one suggestion
after another.

"The first thing," she said, "is to find a
good housekeeper. There is nothing more
important, especially where children are concerned.
Now, I have thought of precisely
the right person,—pre-cisely!" she added,
sipping her tea with an air of great content.
"Martha, your cousin Cynthia Brett is the
very woman for the place."

"Truly, Mam, I think she is," said Martha,
putting down the buttered toast on
the exact centre of the little round mat where
it belonged; "and I think she would do
it too!"

"A widow," Miss Wealthy explained,
turning to Hildegarde, her kind eyes beaming
with interest, "fond of children, neat as
wax, capable, a good cook, and makes butter
equal to Martha's. My dears, Cynthia
Brett was made for this emergency. Zerubbabel,
my lad, are you desirous of attracting
attention? We will gladly listen to any
suggestion you have to make."

The unfortunate Bubble, who had been
drumming on the table with his spoon,
blushed furiously, muttered an incoherent
apology, and wished he were small enough
to dive into his bowl of porridge.

"And this brings me to another plan,"
continued the dear old lady. "Bixby, where
Cynthia Brett lives, is an extremely pretty
little village, and I should like you all to see
it. What do you say to driving over there,
spending the night at Mrs. Brett's, and coming
back the next day, after making the
arrangements with her? Zerubbabel could
borrow Mr. Rawson's pony, I am sure, and
be your escort. Do you like the plan,
Hilda, my dear?"

"Oh, Cousin Wealthy," cried Hildegarde,
"it is too delightful! We should enjoy it
above all things. But—no!" she added,
"what would you do without the Doctor?
You would lose your drive. Is there no
other way of sending word to Mrs. Brett?"

But Miss Wealthy would not hear of any
other way. It was a pity if she could not stay
at home one day, she said. So when Mr.
Brisket, the long butcher from Bixby, came
that morning, and towering in the doorway,
six feet and a half of blue jean, asked if they
wanted "a-any ni-ice mut-ton toda-a-ay," he
was intrusted with a note from Martha to
her cousin, telling of the projected expedition,
and warning her to expect the young
ladies the next day but one.

The day came,—a day of absolute beauty,
and though still very hot, not unbearable.
Dr. Abernethy had had an excellent breakfast,
with twice his usual quantity of oats, so
that he actually frisked when he was brought
round to the door. The whole family assembled
to see the little party start. Miss
Wealthy stood on the piazza, looking like an
ancient Dresden shepherdess in her pink and
white and silver beauty, and gave caution
after caution: they must spare the horse
up hill, and never trot down hill; "and let
the good beast drink, dearie, when you
come to the half-way trough,—not too
much, but enough moderately to quench his
thirst;" etc.

Martha beamed through her silver-rimmed
spectacles, and hoped she'd given them
enough lunch; while Benny, with his hand
resting on the head of his "ole fat kyat,"
surveyed them with rather a serious air.

The girls had been troubled about Benny.
They did not want to leave the little fellow,
who had announced his firm intention of
going with them; yet it was out of the question
to take him. The evening before, however,
Bubble had had a long talk with "ve
boy of ve house;" and great was the relief
of the ladies when that youthful potentate
announced at breakfast his determination to
stay at home and "take care of ve womenfolks,
'cause Jim-Maria [the name by which
he persistently called the melancholy prophet],
he's gettin' old, an' somebody has to see to
fings; and I's ve boy of ve house, so I
ought to see to vem."

When the final moment came, however,
it seemed very dreadful to see his own Sing-girl
drive away, and Posy, and the other
boy too; and Benny's lip began to quiver,
and his eyes to grow large and round, to
make room for the tears. At this very
moment, however, Jim-Maria, who had disappeared
after bringing the horse to the
door, came round the corner, bringing the
most wonderful hobby-horse that ever was
seen. It was painted bright yellow, for that
was the color Jeremiah was painting the
barn. Its eyes were large and black, which
gave it a dashing and spirited appearance;
and at sight of it the Boy of the House forgot
everything else in heaven and earth.
"Mine horse!" he cried, rushing upon it
with outstretched arms,—"all mine, for to
wide on! Jim-Maria, get out ov ve way!
Goo-by, Sing-girl! goo-by, ev'ryboggy! Benny's
goin' to ve Norf Pole!" and he cantered
away, triumphant.

Then Hildegarde and Rose, seeing that
all was well, made their adieus with a light
heart, and Bubble waved his hat, and Miss
Wealthy kissed her hand, and Martha shook
her blue checked apron violently up and
down, and off they went.

The little village of Bixby was in its usual
condition of somnolent cheerfulness, that
same afternoon. The mail had come in,
being brought in Abner Colt's green wagon
from the railway-station two miles away.
The appearance of the green wagon, with its
solitary brown bag, not generally too well
filled, and its bundle of newspapers, was the
signal for all the village-loungers to gather
about the door of the post-office. The busy
men would come later, when the mail was
sorted; but this was the supreme hour of the
loungers. They did not often get letters
themselves, but it was very important that
they should see who did get letters; and
most of them had a newspaper to look for.
Then the joy of leaning against the door-posts,
and waiting to see if anything would
happen! As a rule, nothing did happen, but
there was no knowing what joyful day might
bring a new sensation. Sometimes there was
a dog-fight. Once—thrilling recollection!—Ozias
Brisket's horse had run away ("Think
't 's likely a bumble-bee must ha' stung him;
couldn't nothin' else ha' stirred him out of a
walk, haw! haw!") and had scattered the
joints of meat all about the street.

To-day there seemed little chance of any
awakening event beyond the arrival of the
green cart. It was very warm; the patient
post-supporters were nearly asleep. Their
yellow dogs slumbered at their feet; the
afternoon sun filled the little street with
vivid golden light.

Suddenly the sound of wheels was heard,—of
unfamiliar wheels. The post-supporters
knew the creak or rattle or jingle of every
"team" in Bixby. There was a general stir,
a looking up the street, in the direction
whence the sound came; and then a gaping
of mouths, an opening of eyes, a craning of
long necks.

A phaeton, drawn by a comfortable-looking
gray horse, was coming slowly down the
street. It approached; it stopped at the
post-office door. In it sat two young girls:
one, tall, erect, with flashing gray eyes and
brilliant color, held the reins, and drew the
horse up with the air of a practised whip;
the other leaned back among the cushions,
with a very happy, contented look, though
she seemed rather tired. Both girls were
dressed alike in simple gowns of blue gingham;
but the simplicity was of a kind unknown
to Bixby, and the general effect was
very marvellous. The spectators had not yet
shut their mouths, when a clattering of hoofs
was heard, and a boy on a black pony came
dashing along the street, and drew up beside
the phaeton.

"No, it wasn't that house," he said, addressing
the two girls. "At least, there was
no one there. Say," he added, turning to
the nearest lounger, a sandy person of uncertain
age and appearance, "can you tell
us where Mrs. Brett lives?"

"The Widder Brett?" returned the sandy
person, cautiously. "Do ye mean the Widder
Brett?"

"Yes, I suppose so," answered the boy.
"Is there any other Mrs. Brett?"

"No, there ain't!" was the succinct
reply.

"Well, where does she live?" cried the
boy, impatiently.

"The Widder Brett lives down yender!"
said the sandy person, nodding down the
street. "Ye can't see the house from here,
but go clear on to the eend, and ye'll see it
to yer right,—a yaller house, with green
blinds, an' a yard in front. You 'kin to the
Widder Brett?"

"No," said the tall young lady, speaking
for the first time; "we are no relations.
Thank you very much! Good-morning!"
and with a word to the boy, she gathered up
the reins, and drove slowly down the little
street.

The post-supporters watched them till the
last wheel of the phaeton disappeared round
the turn; then they turned eagerly to one
another.

"Who be they? What d'ye s'pose they
want o' the Widder Brett?" was the eager
cry. "Says they ain't no blood relation o'
Mis' Brett's." "Some o' Brett's folks, likely!"
"I allus heerd his folks was well off."

Meanwhile the phaeton was making its
way along slowly, as I said, for Rose was
tired after the long drive.

"But not too tired!" she averred, in
answer to Hildegarde's anxious inquiry.
"Oh, no, dear! not a bit too tired, only
just enough to make rest most delightful.
What a funny little street!—something like
the street in Glenfield, isn't it? Look! that
might be Miss Bean's shop, before you took
hold of it."

"Oh, worse, much worse!" cried Hildegarde,
laughing. "These bonnets are positively
mildewed. Rose, I see the mould on
that bunch of berries."

"Mould!" cried Rose, in mock indignation.
"It is bloom, Hilda,—a fine purple
bloom! City people don't know the difference,
perhaps."

"See!" said Hildegarde; "this must be
'the Widder Brett's' house. What a pretty
little place, Rose! I am sure we shall like
the good woman herself. Take the reins,
dear, while I go and make sure. No, Bubble,
I will go myself, thank you."

She sprang lightly out, and after patting
Dr. Abernethy's head and bidding him stand
still like the best of dears, she opened the
white gate, which stuck a little, as if it were
not opened every day. A tidy little wooden
walk, with a border of pinks on either side,
led up to the green door, in front of which
was one broad stone doorstep. Beyond the
pinks was a bed of pansies on the one
hand; on the other, two apple-trees and a
pleasant little green space; while under
the cottage windows were tiger-lilies and
tall white phlox and geraniums, and a great
bush of southernwood; altogether, it was
a front yard such as Miss Jewett would
like.

Hildegarde lifted the bright brass knocker,—she
was so glad it was a knocker, and not
an odious gong bell; she could not have liked
a house with a gong bell,—and rapped gently.
The pause which followed was not strictly
necessary, for the Widow Brett had been
reconnoitring every movement of the new-comers
through a crack in the window-blind,
and was now standing in the little entry,
not two feet from the door. The good
woman counted twenty, which she thought
would occupy just about the time necessary
to come from the kitchen, and then opened
the door, with a proper expression of polite
surprise on her face.

"Good-day!" she said, with a rising
inflection.

"How do you do?" replied Hildegarde,
with a falling one. "Are you Mrs. Brett,
and are you expecting us?"

"My name is Brett," replied the tall, spare
woman in the brown stuff gown; "but I
wasn't expectin' any one, as I know of.
Pleased to see ye, though! Step in, won't
ye?"

"Oh!" cried Hildegarde, looking distressed.
"Didn't you—haven't you had a
letter from Martha? She promised to write,
and said she was sure you would take us in
for the night. I don't understand—"

"There!" cried Mrs. Brett. "Step right
in now, do! and I'll tell you. This way, if
you please!" and much flurried, she led the
way into the best room, and drew up the
hair-cloth rocking-chair, in which our heroine
entombed herself. "I do declare," the
widow went on, "I ought to be shook! There
was a letter come last night; and my spectacles
was broken, my dear, and I can't read
Martha's small handwriting without 'em. I
thought 't was just one of her letters, you
know, telling how they was getting on, and
I'd wait till one of the neighbors came in
to read it to me. Well, there! and all the
time she was telling me something, was she?
and who might you be, dear, that was thinking
of staying here?"

"I am Hilda Grahame!" said the girl, suppressing
an inclination to cry, as the thought
of Rose's tired face came over her. "If you
will find the letter, Mrs. Brett, I will read it
to you at once. It was to tell you that I was
coming, with my friend, who is in the carriage
now, and her young brother; and
Martha thought there was no doubt about
your taking us in. Perhaps there is some
other house—"

"No, there isn't," said the Widow Brett,
quickly and kindly,—"not another one. The
idea! Of course I'll take you in, child, and
glad enough of the chance. And you Miss
Hildy Grahame, too, that Marthy has told me
so much about! Why, I'm right glad to see
ye, right glad!" She took Hildegarde's
hand, and moved it up and down as if it were
a pump-handle, her homely face shining with
a cordiality which was evidently genuine.
"Only,"—and here her face clouded again,—"only
if I'd ha' known, I should have had
everything ready, and have done some cleaning,
and cooked up a few things. You'll
have to take me just as I am, I expect!
However—"

"Oh, we like things just as they are!"
cried Hildegarde, in delight. "You must
not make any difference at all for us, Mrs.
Brett! We shall not like it if you do. May
I bring my friend in now?"

"Well, I should say so!" cried the good
woman. "She's out in the carriage, you
say? I'll go right out and fetch her in."

Rose was warmly welcomed, and brought
into the house; while Hilda fastened Dr.
Abernethy to the gate-post, and got the
shawls and hand-bags out from under the
seat.

"I expect you'd like to go right upstairs
and lay off your things!" was Mrs. Brett's
next remark. "I declare! I do wish 't I'd
known! I swep' the spare chamber yesterday,
but I hadn't any idea of its being used.
Well, there! you'll have to take me as I
am." She bustled upstairs before the girls,
talking all the way. "I try to keep the
house clean, but I don't often have comp'ny,
and the dust doos gather so, this dry weather,
and not keeping any help, you see—well,
there! this is the best I've got, and maybe
it'll do to sleep in."

She threw open, with mingled pride and
nervousness, the door of a pleasant, sunny
room, rather bare, but in exquisite order.
The rag carpet was brilliant with scarlet,
blue, and green; the furniture showed no
smallest speck of dust; the bed looked like a
snowdrift. Nevertheless, the good hostess
went peering about, wiping the chairs with
her apron, and repeating, "The dust doos
gather so! I wouldn't set down, if I was
you, till I've got the chairs done off!"

"Why, Mrs. Brett," cried Hildegarde,
laughing merrily, "it is the chairs you
should be anxious for, not ourselves. We
are simply covered with dust, from head to
foot. I think it must be an inch deep on
my hat!" she continued, taking off her
round "sailor" and looking at it with pretended
alarm. "I don't dare to put it down
in this clean room."

"Oh, that's all right!" cried the widow,
beaming. "Land sakes! I don't care how
much dust you bring in, but I should be
lawth to have you get any on you here.
Well, there! now you need a proper good
rest, I'm sure, both of you. Wouldn't you
like a cup o' tea now?"

"'NOT A THING IN THE HOUSE!'"
"'NOT A THING IN THE HOUSE!'"

Both girls declined the tea, and declared
that an hour's rest was all they needed; so
the good woman bade them "rest good!"
and hurried downstairs, to fling herself into
a Berserker fit of cooking. "Not a thing in
the house!" she soliloquized, as she sifted
flour and beat eggs with the energy of desperation,
"except cookies and doughnuts;
and Marthy always has everything so nice,
let alone what they're used to at home. I'll
make up a sheet of sponge-cake, I guess,
first, and while it's baking I can whip up
some chocolate frosting and mix a pan of
biscuit. Le' me see! I might make a
jelly-roll, while I'm about it, for there's
some of Marthy's own currant jelly that she
sent me last fall. They'd ought to have
some hearty victuals for supper, I suppose; but
I declare,"—she paused, with the egg-beater
in her hand,—"stuffed aigs'll have to do
to-night, I guess!" she concluded with a sigh.
"There isn't time to get a chicken ready.
Well, there! If I'd ha' known! but they'll
have to take me as I am. I might give 'em
some fritters, though, to eat with maple surrup,
just for a relish."

While these formidable preparations were
going on against their peace of body, the two
girls were enjoying an hour of perfect rest,
each after her own manner. Rose was curled
up on the bed, in a delicious doze which was
fast deepening into sound sleep. Hildegarde
sat in a low chair with a book in her hand,
and looked out of the window. She could
always rest better with a book, even if she
did not read it; and the very touch of this
little worn morocco volume—it was the
"Golden Treasury"—was a pleasure to her.
She looked out dreamily over the pleasant
green fields and strips of woodland; for the
house stood at the very end of the little village,
and the country was before and around
it. Under the window lay the back yard,
with a white lilac-tree in blossom, and a well
with a long sweep. Such a pleasant place
it looked! A low stone-wall shut it in, the
stones all covered with moss and gay red
and yellow lichens. Beside the white lilac,
there was a great elm and a yellow birch.
In the latter was an oriole's nest; and presently
Hildegarde heard the bird's clear
golden note, and saw his bright wings flash
by. "I like this place!" she said, settling
herself comfortably in the flag-bottomed
chair. She dropped her eyes to the book in
her lap and read,—

"Straight mine eye hath caught new pleasures

While the landscape round it measures:

Russet lawns, and fallows gray,

Where the nibbling flocks do stray;

Mountains, on whose barren breast

The laboring clouds do often rest;

Meadows trim with daisies pied,

Shallow brooks, and rivers wide."

Then her eyes strayed over the landscape
again. "There must be a brook over there,
behind that line of willows!" she thought.
"I wonder if Milton loved willows. There
are pines and monumental oaks in 'Il Penseroso,'
but I don't remember any willows.
It's a pity we have no skylarks here! I do
want Rose to hear a skylark. Dear Rose!
dear Milton! Oh—I am so comfortable!"

And Hildegarde was asleep.

CHAPTER XVII.

OLD MR. COLT.

Supper was over. The girls had laughingly
resisted their hostess's appeal, "Just
one more fritter, with another on each side
to keep it warm,—though I don't know as
they are fit to eat!" and on her positive
refusal to let them help wash the dishes,
had retired to the back doorstep, from which
they could watch the sunset. Here they
were joined by Bubble, who had found a
lodging for himself, Dr. Abernethy, and the
pony, in the family of Abner Colt, the mail-carrier.
He took his place on the doorstep
with the air of one who has fairly earned
his repose.

"Well, Bubble," said Hildegarde, "tell us
how you have fared."

"Oh, very well!" answered the boy,—"very
well, Miss Hilda! They're a funny
set over there at Mr. Colt's, but they seem
very kind, and they have given me a nice
little room in the stable-loft, so 't I can see
to the Doctor any minute."

"How is the dear beast?" asked Rose.
"I thought he went a little lame, after he
got that stone in his foot."

"I have bathed the foot," said Bubble,
"and it'll be all right to-morrow. Old Mr.
Colt wanted to give me three different kinds
of liniment to rub on it, but hot water is all
it needs. He's a queer old fellow, old Mr.
Colt!" he added meditatively. "Seems to
live on medicine chiefly."

"What do you mean?" asked the
girls.

"Why," said Bubble, "he came in to
supper—I hadn't seen him before—with
a big bottle under his arm, and a box of
pills in his hand. He came shuffling in in
his stocking-feet, and when he saw me he
gave a kind of groan. 'Who's that?' says
he. 'It's a boy come over from Bywood,'
says Mrs. Abner, as they call her. 'He's
goin' to stop here over night, Father. Ain't
you glad to see him?—Father likes young
folks real well!' she says to me. The old
gentleman gave a groan, and sat down,
nursing his big bottle as if it were a baby.
'D'ye ever have the dyspepsy?' he asked,
looking at me. 'No, sir!' said I. 'Never
had anything that I know of, 'cept the
measles.' He groaned again, and poured
something out of the bottle into a tumbler.
'You look kinder 'pindlin',' says he, shaking
his head. 'I think likely you've got it on
ye 'thout knowin' it. It's sub-tile, dyspepsy
is,—dreadful sub-tile.'"

"What did he mean?—subtle?" asked
Hilda, laughing.

"I suppose so!" replied the boy. "And
then he took his medicine, groaning all the
time and making the worst faces you ever
saw. 'I reckon you'd better take a swallow
o' this, my son!' he said. 'It's a pre-ventitative,
as well 's a cure.'"

"Bubble," cried his sister, "you are making
this up. Confess, you monkey!"

"I'm not!" said Bubble, laughing. "It's
true, every word of it. I couldn't make up
old Mr. Colt! 'It's a pre-ventitative!' he
says, and reaches out his hand for my tumbler.
Then Abner, the young man, spoke
up, and told him he guessed I'd be better
without it, and that 't wasn't meant for
young people, and so on. 'What is it, Mr.
Colt?' I asked, seeing that he looked real—I
mean very much—disappointed. He brightened
up at once. 'It's Vino's Vegetable
Vivifier!' he said. 'It's the greatest thing
out for dyspepsy. How many bottles have
I took, Leory?' 'I believe this is the tenth,
Father!' said Mrs. Abner. 'And I don't
see as 't 's done you a mite o' good!' she said
to herself, but so 't I could hear. 'Thar!'
says the old man, nodding at me, as proud
as could be, 'd' ye hear that? Ten bottles
I've took, at a dollar a bottle. Ah! it's
great stuff. Ugh!' and he groaned and took
a great piece of mince-pie on his plate. 'Oh,
Father!' says the young woman, 'do you
think you ought to eat mince-pie, after as
sick as you was yesterday?' He was just
as mad as hops! 'Ef I'm to be grutched
vittles,' he says, 'I guess it's time for me to
be quittin'. I've eat mince-pie seventy year,
man an' boy, and I guess I ain't goin' to
leave off now. I kin go over to Joel's, if
so be folks begrutches me my vittles here.'
'Oh, come, Father!' says Abner; 'you
know Leory didn't mean nothing like that.
Ef you've got to have the pie, why, you've
got to have it, that's all.' The old man
groaned, and pegged away at the pie like
a good one. 'Ah!' he said, 'I sha'n't be
here long, anyway. Nobody needn't be afraid
o' my eatin' up their substance. Hand me
them doughnuts, Abner. Nothin' seems to
have any taste to it, somehow.'"

"Did he eat nothing but pie and doughnuts?"
asked Hilda. "I should be afraid he
would die to-night."

"Oh," said Bubble, "you wouldn't believe
me if I told you all the things he ate.
Pickles and hot biscuit and cheese—and
groaning all the time, and saying nobody
knowed what dyspepsy was till they'd had
it. Then, when he'd finished, he opened
the pill-box, which had been close beside his
plate all the time, and took three great fat
black pills. 'Have any trouble with yer liver?'
says he, turning to me again; 'there is
nothin' like these pills for yer liver. You
take two of these, and you'll feel 'em all
over ye in an hour's time,—all over ye!'
I thought 't was about time for me to go, so
I said I must attend to the horse's foot, and
went out to the stable. It was then that he
brought me the three kinds of liniment, and
wanted me to rub them all on, 'so 's if one
didn't take holt, another would.'"

"What a dreadful old ghoul!" cried Hildegarde,
indignantly. "I don't think it's safe
for you to stay there, Bubble. I know he
will poison you in some way."

"You're talking about Cephas Colt, I
know," said the voice of Mrs. Brett; and the
good woman appeared with her knitting, and
joined the group on the doorstep. "He is a
caution, Cephas is,—a caution! He's been
dosing himself for the last thirty years, and
it's a living miracle that he is alive to-day
Abner and Leory have a sight o' trouble
with him; but they're real good and patient,
more so 'n I should be. Did he show you his
collection of bottles?" she added, turning
to Bubble.

"No," replied the boy. "He did speak of
showing me something; but I was in a hurry
to get over here, so I told him I couldn't
wait."

"You'll see 'em to-morrow, then!" said
the widow. "It's his delight to show 'em to
strangers. Four thousand and odd bottles
he has,—all physic bottles, that have held all
the stuff he and his folks have taken for
thirty years."

"Four—thousand—bottles!" cried her
hearers, in dismay.

"And odd!" replied the widow, with
emphasis. "He's adding new ones all the
time, and hopes to make it up to five thousand
before he dies. Large ones and small,
of course, and lotions and all. He takes
every new thing that comes along, reg'lar.
He has his wife's bottles all arranged in a
shape, kind o' monument-like. They do say
he wanted to set them up on her grave, but
I guess that's only talk."

"How long ago did she die?" asked
Rose.

"Three year ago, it is now!" said Mrs.
Brett. "Dosed herself to death, we all
thought. She was just like him! Folks
used to say they had pills and catnip-tea for
dinner the day they was married. You know
how folks will talk! It's a fact though"—here
she lowered her voice—"and I'd ought
not to gossip about my neighbors, nor I
don't among themselves much, but strangers
seem different somehow,—anyhow, it is a
fact that he wanted to put a scandalous inscription
on her monument in the cemetery,
and Abner wouldn't let him; the only time
Abner ever stood out against his father, as I
know of."

"What was the inscription?" asked Hildegarde,
trying hard to look as grave as the
subject required.

"Well,—you mustn't say I told you!"
said the Widow Brett, lowering her voice
still more, and looking about with an air of
mystery,—"'t was

'Phosphoria helped her for a spell;

But Death spoke up, and all is well.'

'Sh! you mustn't laugh!" she added, as
the three young people broke into peals of
laughter. "There! I'd ought not to have
told. He didn't mean nothing improper,
only to express resignation to the will o'
Providence. Well, there! the tongue's an
onruly member. And so you young ladies
thought you'd like to see Bixby, did ye?"
she added, for the third or fourth time.
"Well, I'm sure! Bixby'd oughter be
proud. 'T is a sightly place, I've always
thought. You must go over t' the cemetery
to-morrow, and see what there is to see."

"Yes, we did want to see Bixby," answered
straightforward Hildegarde; "but we
came still more to see you, Mrs. Brett. Indeed,
we have a very important message for
you."

And beginning at the beginning, Hildegarde
unfolded the great scheme. Mrs.
Brett listened, wide-eyed, following the recital
with appreciative motions of lips and
hands. When it was over, she seemed for
once at a loss for words.

"I—well, there!" she said; and she crumpled
up her apron, and then smoothed it out
again. "I—why, I don't know what to say.
Well! I'm completely, as you may say,
struck of a heap. I don't know what Marthy's
thinking of, I'm sure. It isn't me
you want, surely. You want a woman with
faculty!"

"Of course we do!" cried both girls,
laughing. "That is why we have come to
you."

"Sho!" said Mrs. Brett, crumpling her
apron again, and trying not to look pleased.
"Why, young ladies, I couldn't do it, no
way in the world. There's my chickens,
you see, and my cow, let alone the house;
not but what Joel (that's my nephew) would
be glad enough to take keer of 'em. And
goin' so fur away, as you may say—though
't would be pleasant to be nigh Marthy—we
was always friends, Marthy and me, since we
was girls—and preserves to make, and fall
cleanin' comin' on, and help so skurce as 'tis—why,
I don't know what Marthy's thinkin'
of, really I don't. Children, too! why,
I do love children, and I shouldn't never
think I had things comfortable enough for
'em; not but that's a lovely place, pretty
as ever I see. I helped Marthy clean it one
spring, and such a fancy as I took to that
kitchen,—why, there! and the little room
over it; I remember of saying to Marthy,
says I, a woman might live happy in those
two rooms, let alone the back yard, with all
that nice fine gravel for the chickens, I
says. But there! I couldn't do it, Miss
Grahame, no way in the world. Why, I ain't
got more'n half-a-dozen aprons to my back;
so now you see!"

This last seemed such a very funny reason
to give, that the three young people could
not help laughing heartily.

"Martha has dozens and dozens of aprons,
Mrs. Brett," said Hildegarde. "She has a
whole bureau full of them, because she is
afraid her eyes may give out some day, and
then she will not be able to make any more.
And now, just think a moment!" She laid
her hand on the good woman's arm, and
continued in her most persuasive tones:
"Think of living in that pleasant house,
with the pretty room for your own, and
the sunny kitchen, and the laundry, all
under your own management."

"Set tubs!" said Mrs. Brett, in a pathetic
parenthesis. "If there's one thing I've
allers hankered after, more 'n another, it's a
set tub!"

"And the dear little children playing
about in the garden, and coming to you
with flowers, and looking to you as almost
a second mother—"

"Little Joel,"—cried the widow, putting
her apron to her eyes, and beginning to rock
gently to and fro—"I've allus felt that
blessed child would ha' lived, if he'd ha'
been left with me. There! Joel's been a
good nephew, there couldn't no one have
a better; but his wife and me, we never
conjingled. She took the child away, and
it peaked and pined from that day. Well,
there! the ways are mysterious!"

"And you would take the chickens and
the cow with you, of course," this artful
girl went on; "for the children must have
milk and eggs, and I never tasted more
delicious milk than this of yours."

"I've no cause to be ashamed of the
cow!" said the widow, still rocking.
"There isn't a cow equal to her round
Marthy's way. I've heerd Marthy say so.
Sixteen quarts she gives, and I do 'clare it's
most half cream. Jersey! there isn't many
Jerseys round Marthy's way."

"And then the comfort you would be to
Martha and to dear Miss Bond!" Rose put
in. "Martha has a good deal of rheumatism
in winter, you know, and she says you
are such a good nurse. She told me how
you rubbed her in her rheumatic fever.
She thinks you saved her life, and I am
sure you did."

"If I rubbed Marthy Ellen Banks one
foot, I rubbed her a hundred miles!" said
Mrs. Brett, with a faint gleam in her moist
eyes. "'From her tombstun back to a well
woman is a good way,' Dr. Jones says to
me, 'and that way you've rubbed Marthy
Ellen, Mis' Brett!' says he. Good man
Dr. Jones is,—none better! There isn't
no one round Bixby can doctor my sciatica
as he did when I was stayin' to Mis' Bond's
last year. Mis' Bond, too,—well, there!
she was a mother to me. Seemed like 't was
more home there than Bixby was, since
little Joel died. Mysterious the ways is! Mr.
Rawlins well?" she added, after a moment's
pause.

"Mr.—Oh, Jeremiah!" cried Hildegarde,
after a moment of bewilderment.
"Jeremiah is very well, all except a cough;
and, dear me! Mrs. Brett, I haven't given
you his message. 'Tell Mrs. Brett,' he
said, almost the last thing before we came
away this morning,—'tell Mrs. Brett she'll
have to come, to make me a treacle-posset
for my cough. Not even Martha can make
treacle-posset like hers!' Those were Jeremiah's
very words, Mrs. Brett."

A faint color stole into the widow's thin
cheeks. She sat up straight, and began to
smooth out her apron. "Miss Grahame," she
said emphatically, "I verily believe you
could persuade a cat out of a bird's-nest.
If it seems I'm really needed over to Bywood—I
don't hardly know how I can go—but—well,
there! you've come so fur, and
I do like to 'commodate; so—well, I don't
really see how I can—but—I will!"

CHAPTER XVIII.

JOYOUS GARD.

It was the tenth day of September, and
as pleasant a day as one could wish to see.
The sun shone brightly everywhere; but Hildegarde
thought that the laughing god sent
his brightest golden rays down on the spot
where she was standing. The House in the
Wood no longer justified its name; for the
trees had been cut away from around it,—only
a few stately pines and ancient
hemlocks remaining to mount guard over
the cottage, and to make pleasant shady
places on the wide, sunny lawns that
stretched before and behind it. The brook
no longer murmured unseen, but laughed
now in the sunlight, and reflected every
manner of pretty thing,—fleecy cloudlet,
fluttering bird or butterfly, nodding fern or
soldierly "cat-tail."

The house itself looked alert and wide-awake,
with all its windows thrown open,
and its door standing hospitably ajar, as
if awaiting welcome guests. From an upper
window came a sound of singing, for
Rose was there, arranging flowers in the
vases; from another direction was heard
the ring of a hammer, as Bubble gave the
last strokes to a wonderful cart which he
had been making, and which was to be his
contribution to the Country Home.

Hildegarde stood on the piazza, alone; her
hands were full of flowers, and the "laughing
light" of them was reflected in her
bright, lovely face. She looked about her
on the sunny greenery, on the blue shining
stream, up to the bluer sky above. "This is
the happiest day of my life!" said the girl,
softly. She wondered what she had done,
that all this joy and brightness should be
hers. Every one was so good to her; every
one had helped so kindly in the undertaking,
from the beginning down to this happy
end. There had been a good deal to be
done, of course; but it seemed as if every
hand had been outstretched to aid this work
of her heart.

Cousin Wealthy, of course, had made it
possible, and had been absorbed in it, heart
and soul, as had all the others of the household.
But there had also been so many
pleasant tokens from outside. When Mrs.
Brett arrived a week before, to take charge
of the house, she brought a box of contributions
from her neighbors in Bixby, to
whom she had told the story of the Country
Home,—scrap-books, comforters, rag-babies,
preserves, pop-corn, pincushions,
catsup, kettle-holders. Bixby had done what
it could, and the girls and Miss Wealthy and
Martha were delighted with everything; but
there was much laughter when the widow
pulled out a huge bottle of Vino's Vegetable
Vivifier, and presented it, with a twinkle
in her eye, as the gift of Mr. Cephas Colt.
Nor had the scattered villagers of Bywood
been less generous. One good farmer had
brought a load of wood; another, some sacks
of Early Rose potatoes; a third presented a
jar of June butter; a fourth, some home-made
maple-syrup. The wives and daughters had
equalled those of Bixby in their gifts of useful
trifles; and Rose, who was fond of details,
calculated that there were two tidies
for every chair in the house.

The boys of the neighborhood, who had
at first shown a tendency to sit round on
stumps and jeer at the proceedings, had
now, at Hildegarde's suggestion, formed themselves
into a Kindling-Wood Club, under Bubble's
leadership; and they split wood every
afternoon for an hour, with such good results
that Jeremiah reckoned they wouldn't
need no coal round this place; they could
burn kindlin's as reckless as if they was
somebody's else hired gal!

Then, the day before, a great cart had
rumbled up to the door, bringing a packing-case,
of a shape which made Hildegarde cry
out, and clap her hands, and say, "Papa! I
know it is Papa!"—which for the moment
greatly disconcerted the teamster, who had
no idea of carrying people's papas round in
boxes. But when the case was opened, there
was the prettiest upright piano that ever was
seen; and sure enough, a note inside the
cover said that this was "for Hildegarde's
Hobby, from Hildegarde's Poppy." But
more than that! the space between the
piano and the box was completely filled with
picture-books,—layers and layers of them;
Walter Crane, and Caldecott, and Gordon
Browne, and all the most delightful picture-books
in the world. And in each book was
written "The Rainy-Day Library;" which
when Hildegarde saw, she began to cry, and
said that her mother was the most blessed
creature in the world.

But after all, the thing that had touched
the girl's heart most deeply was the arrival,
this very morning, of old Galusha Pennypacker,
shuffling along with his stick, and
bent almost double under the weight of a
great sack which he carried on his back.
Mrs. Brett had been looking out of the window,
and announced that a crazy man was
coming: "Looks like it, anyway. Hadn't I
better call Zee-rubble, Miss Grahame?"

But Hildegarde looked out, recognized the
old man, and flew to meet him. "Good-morning,
Mr. Pennypacker!" she cried cordially.
"Do let me help you with that
heavy bag! There! now sit down here
in the shade, for I am sure you are very
tired."

She brought a chair quickly; and the old
man sank into it, for he was indeed exhausted
by the long walk under his heavy
burden. He gasped painfully for breath;
and it was not till Hildegarde had brought
him water, and fanned him diligently for
some minutes, that he was able to speak.

"Thank ye!" he said at last, drawing
out something that might once have been
a handkerchief, and wiping his wrinkled face.
"It's a warm day—for walkin'."

"Yes, indeed it is!" Hildegarde assented.
"And it is a long walk from your house,
Mr. Pennypacker. I fear it has been too
much for you. Could you not have got
one of the neighbors to give you a lift?"

"No! no!" replied the old man quickly,
with a cunning gleam in his sharp little
eyes. "I'd ruther walk,—I'd ruther! Walkin'
don't cost nothin'! They'd charged me,
like's not, a quarter for fetchin' on me here.
They think the old man's got money, but
he hain't; no, he hain't got one red cent,—not
for them he hain't." He paused,
and began fumbling at the string of the
sack. "Hearin' you was settin' up a horspittle
here," he said, "I cal'lated to bring
two or three apples. Children likes apples,
don't they?" He looked up suddenly, with
the same fierce gleam which had frightened
Hildegarde and Rose so when they first saw
him; but Hildegarde had no longer any fear
of the singular old man.

"Yes, they do!" she said warmly. "I
don't know of anything they like so well,
Mr. Pennypacker. How very kind of you!
And you came all this way on foot, to bring
them?"

"The' warn't no shorter way!" replied
old Galusha, dryly. "Thar'! I reckon them's
good apples."

They were superb Red Astrakhans; every
one, so far as Hildegarde could see, perfect
in shape and beauty. Moreover, they had
all been polished till they shone mirror-like.
Hildegarde wondered what they had been
rubbed with, but dismissed the thought, as
one unwise to dwell upon.

"They's wuth money, them apples!" said
the old man, after she had thanked him again
and again for the timely gift. "Money!"
he repeated, lingering on the word, as if it
were pleasant to the taste. "Huh! there
ain't nobody else on the yearth I'd ha'
give so much as a core of one of 'em to,
'cept you, young woman."

"I'm sure you are extremely kind, Mr.
Pennypacker!" was all Hildegarde could
say.

"Ye've took thought for me!" said the
old man. "The' ain't nobody took thought
for old G'lushe Pennypacker, round here,
not for a good while. Ye was to my place
yesterday, warn't ye?" He looked up again,
with a sudden glare.

"Yes," Hildegarde admitted, "I was; and
my friend too. She knit the stockings for
you, sir. I hope you liked them."

"Yes, yes!" said the old man, absently.
"Good stockin's, good stockin's! Nice gal
she is too. But—'t was you left the book,
warn't it, hey?"

"Yes," said Hildegarde, blushing. "I am
so fond of 'Robinson Crusoe' myself, I thought
you might like it too."

"Hain't seen that book for fifty year!"
said the old man. "Sot up all last night
readin' it. It'll be comp'ny to me all winter.
And you—you took thought on me!—a
young, fly-away, handsome gal, and old
G'lushe Pennypacker! Wal, 't won't be forgot
here, nor yet yender!"

He gave an upward jerk of his head,
and then passed his rag of a handkerchief
over his face again, and said he must be
going. But he did not go till he had had
a glass of milk, and half-a-dozen of Mrs.
Brett's doughnuts, to strengthen him for his
homeward walk.

All this came back to Hildegarde, as she
stood on the piazza; and as she recalled
the softened, friendly look in the old man's
eyes as he bade her good-by, she said again
to herself, "This is the happiest day of
my life!" The next day would not be
so happy, for Rose and Bubble were going,—one
to her home at Hartley's Glen, the
other to his school in New York; and in a
fortnight she must herself be turning her
face homeward.

How short the summer had been!—had
there ever been such a flying season?—and
yet she had done very little; she had only
been happy, and enjoyed herself. Miss Wealthy,
perhaps, could have told another story,—of
kind deeds and words; of hours spent
in reading aloud, in winding wools, in arranging
flowers, in the thousand little helpfulnesses
by which a girl can make herself
beloved and necessary in a household. To
the gentle, dreamy, delicate Rose, Hildegarde
had really been the summer. Without this
strong arm always round her, this strong
sunny nature, helping, cheering, amusing,
how could she have come out of the life-long
habits of invalidism, and learned to
face the world standing on both feet? She
could not have done it, Rose felt; and with
this feeling, she probably would not have
done it.

But, as I said, Hildegarde knew nothing
of this. She had been happy, that was all.
And though she was going to her own beloved
home, and to the parents who were
the greater part of the world to her, still
she would be sorry to leave this happiness
even for a completer one.

But hark! was that the sound of wheels?
Yes; they were coming.

"Cousin Wealthy!" cried the girl, running
to the door. "Rose! Bubble! Martha!
Mrs. Brett! Benny! Come out, all
of you! The stage is here!"

Out they came, all running, all out of
breath, save Miss Wealthy, who knew the
exact number of steps that would bring her
to the exact middle of the piazza, and
took these steps with her usual gentle precision
of movement. She had no sooner
taken up the position which she felt to be
the proper one for her, than round the corner
came the Bywood stage,—a long, lumbering,
ramshackle vehicle, in which sat
Mrs. Murray, a kind-looking nurse, and
the twelve convalescent children who were
to have the first delights of the Country
Home.

At sight of them Bubble began to wave
his hat violently. "Hooray!" he shouted.
"Three cheers for the young uns!"

"Hooray!" echoed Benny, flapping his
hands about, as he had no hat to wave.

The children set up a feeble shout in
reply, and waved heads, arms, and legs
indiscriminately. Then ensued a scene of
joyous confusion. The little ones were lifted
out, kissed, and welcomed; their bundles
followed; and for a few minutes the quiet
place was filled with a very Babel of
voices.

High above them all rose the clarion tones
of Benny, explaining to a former fellow-patient
his present position in life. "I don't
lives here!" he said; "I lives a little way
off. I's ve boy of ve house where I lives,
and I takes care of a whole lot of womenfolks,
and Jim Maria helps me, and vere's
anover boy who does fings for me. It's
bully, and I'm goin' to stay vere all my
life long."

Mrs. Murray looked quickly at Miss Wealthy.
"Does he know of his mother's death?"
she asked in a low tone.

"No!" replied Miss Wealthy. "He has
almost forgotten her, poor little lad! I fear
she was not very kind to him. And I have
decided to keep him, Mrs. Murray, and to
give him a happy childhood, and then send
him to a good school. He is a most lovable
child, and it will be a privilege to have him,
especially as my dear young relative is to
leave me soon."

Both looked instinctively toward Hildegarde,
who was standing, flushed and radiant,
the centre of a group of children, who clustered
round her, pulling at her hands and
clinging to her gown.

"What's the name of this place?" one
little fellow was asking her. "I like this
place! What is its name?"

"It is called Joyous Gard!" replied Hildegarde.
"That was the name of a beautiful
castle, long and long ago, which belonged to
a very brave knight; and we think it will
be a good name for your Country Home,
because we mean to make it full of joy and
happiness, and yet to guard you well in it.
So Joyous Gard it is to be. Say it now, all of
you,—'Joyous Gard!'"

And "Joyous Gard!" shouted the children,
their voices echoing merrily among the trees,
and spreading away, till Rose, the romantic,
wondered if some faint tone of it might not
reach a pale shade called Lancelot du Lake,
and bring him comfort where he sorrowed
for his sins.

So in Joyous Gard let us leave our Hildegarde,—in
each hand a child, around her
many loving hearts, in her own heart great
joy and light and love. Let us leave her,
and wish that all girls might know the cheer
and happiness that was hers, not for that day
only, but through all her days.

THE END.

Selections from

L. C. Page & Company's

Books for Young People

—————————————————————

THE BLUE BONNET SERIES

	Each large 12mo, cloth decorative, illustrated, per volume 	$ 2.00

	The seven volumes, boxed as a set	14.00

	

A TEXAS BLUE BONNET

	 By Caroline E. Jacobs.

	

BLUE BONNET'S RANCH PARTY

	 By Caroline E. Jacobs and Edyth Ellerbeck Read.

	

BLUE BONNET IN BOSTON

	 By Caroline E. Jacobs and Lela Horn Richards.

	

BLUE BONNET KEEPS HOUSE

	 By Caroline E. Jacobs and Lela Horn Richards.

	

BLUE BONNET—DÉBUTANTE

	 By Lela Horn Richards.

	

BLUE BONNET OF THE SEVEN STARS

	 By Lela Horn Richards.

	

BLUE BONNET'S FAMILY

	 By Lela Horn Richards.

"Blue Bonnet has the very finest kind of wholesome,
honest, lively girlishness and cannot but make friends
with every one who meets her through these books about
her."—Chicago Inter-Ocean.

"Blue Bonnet and her companions are real girls, the
kind that one would like to have in one's home."—New
York Sun.

THE HENRIETTA SERIES

By Lela Horn Richards

	Each one volume, 12mo, illustrated 	$1.90

ONLY HENRIETTA

"It is an inspiring story of the unfolding of life for a
young girl—a story in which there is plenty of action
to hold interest and wealth of delicate sympathy and
understanding that appeals to the hearts of young and
old."—Pittsburgh Leader.

HENRIETTA'S INHERITANCE

"One of the most noteworthy stories for girls issued
this season. The life of Henrietta is made very real,
and there is enough incident in the narrative to balance
the delightful characterization."—Providence Journal.

THE BOYS' STORY OF THE

RAILROAD SERIES

By Burton E. Stevenson

Each large 12mo, cloth decorative, illustrated, $1.75

THE YOUNG SECTION-HAND; Or, The Adventures
of Allan West.

"The whole range of section railroading is covered in
the story."—Chicago Post.

THE YOUNG TRAIN DISPATCHER

"A vivacious account of the varied and often hazardous
nature of railroad life."—Congregationalist.

THE YOUNG TRAIN MASTER

"It is a book that can be unreservedly commended to
anyone who loves a good, wholesome, thrilling, informing
yarn."—Passaic News.

THE YOUNG APPRENTICE; Or, Allan West's
Chum.

"The story is intensely interesting."—Baltimore Sun.

THE DAYS OF CHIVALRY SERIES

Of Worth While Classics for Boys and Girls

Revised and Edited for the Modern Reader
Each large 12mo, illustrated and with a poster
jacket in full color $2.00

THE DAYS OF CHIVALRY

 By W. H. Davenport Adams.

THE CHAPLET OF PEARLS

 By C. M. Yonge.

ERLING THE BOLD

 By R. M. Ballantyne.

WINNING HIS KNIGHTHOOD; Or, The Adventures
of Raoulf De Gyssage.

 By H. Turing Bruce.

"Tales which ring to the clanking of armour, tales of
marches and counter-marches, tales of wars, but tales
which bring peace; a peace and contentment in the
knowledge that right, even in the darkest times, has
survived and conquered."—Portland Evening Express.

BARBARA WINTHROP SERIES

By Helen Katherine Broughall

Each one volume, cloth decorative, 12mo, illustrated $2.00

BARBARA WINTHROP AT BOARDING
SCHOOL

BARBARA WINTHROP AT CAMP

BARBARA WINTHROP: GRADUATE

BARBARA WINTHROP ABROAD

"Full of adventure—initiations, joys, picnics, parties,
tragedies, vacation and all. Just what girls like, books
in which 'dreams come true,' entertaining 'gossipy' books
overflowing with conversation."—Salt Lake City Deseret
News.

"High ideals and a real spirit of fun underlie the
stories. They will be a decided addition to the bookshelves
of the young girl for whom a holiday gift is
contemplated."—Los Angeles Saturday Night.

DOCTOR'S LITTLE GIRL SERIES

By Marion Ames Taggart

Each large 12mo, cloth, illustrated, per volume, $1.75

THE DOCTOR'S LITTLE GIRL

"A charming story of the ups and downs of the life
of a dear little maid."—The Churchman.

SWEET NANCY: The Further Adventures of
the Doctor's Little Girl.

"Just the sort of book to amuse, while its influence
cannot but be elevating."—New York Sun.

NANCY, THE DOCTOR'S LITTLE PARTNER

"The story is sweet and fascinating, such as many
girls of wholesome tastes will enjoy."—Springfield Union.

NANCY PORTER'S OPPORTUNITY

"Nancy shows throughout that she is a splendid young
woman, with plenty of pluck."—Boston Globe.

NANCY AND THE COGGS TWINS

"The story is refreshing."—New York Sun.

Transcriber's Notes:

Obvious punctuation errors repaired.

In the Hildegarde-Margaret Series advertisement, the price per volume had been blotted
out by a reader and $2.00 written in. A search for advertisements of this set costing $19.75
shows them individually at $1.75 and the text has been changed to reflect that.

*** END OF THE PROJECT GUTENBERG EBOOK HILDEGARDE'S HOLIDAY: A STORY FOR GIRLS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8403130764796090693_cover01.jpg

OEBPS/8403130764796090693_tp01.png

